

The Project Gutenberg eBook of Episodes before thirty

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: Episodes before thirty

Author: Algernon Blackwood

Release date: October 5, 2025 [eBook #76991]

Language: English

Original publication: London: Cassell and Company, LTD, 1923

Credits: Terry Jeffress and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK EPISODES BEFORE THIRTY ***

EPISODES BEFORE THIRTY

EPISODES BEFORE

THIRTY

By

ALGERNON BLACKWOOD

CASSELL AND COMPANY, LTD

London, New York, Toronto and Melbourne

1923

Printed in Great Britain

To

ALFRED H. LOUIS

CONTENTS

CHAPTER I

CHAPTER II

CHAPTER III

CHAPTER IV

CHAPTER V

CHAPTER VI

CHAPTER VII

CHAPTER VIII

CHAPTER IX

CHAPTER X

CHAPTER XI

CHAPTER XII

CHAPTER XIII

CHAPTER XIV

CHAPTER XV

CHAPTER XVI

CHAPTER XVII

CHAPTER XVIII

CHAPTER XIX

CHAPTER XX

CHAPTER XXI

CHAPTER XXII

CHAPTER XXIII

CHAPTER XXIV

CHAPTER XXV

CHAPTER XXVI

CHAPTER XXVII

CHAPTER XXVIII

CHAPTER XXIX

CHAPTER XXX

CHAPTER XXXI

CHAPTER XXXII

INDEX

Transcriber’s Notes

 EPISODES BEFORE THIRTY

 CHAPTER I

A strong emotion, especially if experienced for the
first time, leaves a vivid memory of the scene
where it occurred. I see a room in a New York
boarding-house. I can touch the wooden bed, the two
gas-brackets beside the looking-glass, the white door of
the cupboard, the iron “register” in the wall that let
in heated air, the broken sofa. The view from the dirty
windows towards the high roof of Tony Pastor’s music
hall in 14th Street, with a side glimpse of the trees in
Irving Place, show clearly. The rattle of the Broadway
cable cars, the clang of their bells, still come to me through
that stifling August air, when the shade thermometer
stood at a hundred, with humidity somewhere about 95
per cent. Thoughts of the sea and mountains, vainly
indulged within those walls, are easily remembered too.

The room I am writing in now seems less actual than
the one in the East 19th Street boarding-house, kept by
Mrs. Bernstein, a German Jewess, whose husband conducted
his own orchestra in a Second Avenue restaurant.
Though thirty years ago, it is more clearly defined for
me than Lady X’s dining-room where I dined last night,
and where the lady I took in said graciously, “I simply
loved your Blue Lagoon,” which, naturally, I was able
to praise unreservedly, while leaving her with the illusion
as long as possible that she had made friends with
its gifted author. And this detailed clarity is due, I am
sure, to the fact that in that New York room I had my
first experience of three new emotions, each of which,
separately, held horror.

Horror draws its lines deep; its pictures stand out
in high relief. In my case the horrors were, perhaps
minor ones, but at the age of twenty-one—an exceptionally
inexperienced twenty-one—they seemed important;
and the fact that they were combined entitles them to
be considered major. They were three in number: the
horror of loathsome vermin running over my body night
after night, the horror of hunger, and the horror of living
at close quarters with a criminal and degraded mind.

All, as I said, came together; all were entirely new
sensations. “Close quarters,” too, is used advisedly, for
not only was the room a small one, the cheapest in a cheap
house, but it was occupied by three of us—three Englishmen
“on their uppers,” three big Englishmen into the
bargain, two of us standing 6 feet 2 inches, the other
6 feet 3 inches in his socks. We shared that room for many
weeks, taking our turn at sleeping two in the bed, and
one on the mattress we pulled off and kept hidden in the
cupboard during the day. Mrs. Bernstein, denying her
blood, won our affection by charging eight dollars only,
the price for two, morning coffee included; and Mrs.
Bernstein’s face, fat, kindly, perspiring, dirty, is more
vivid in my memory after all these years than that of
the lady last night who so generously mistook me for
De Vere Stacpoole. Her voice even rings clear, with its
Jewish lisp, its guttural German, its nasal twang
thrown in:

“I ask my hospand. Berhaps he let you stay anozzer
week.”

What the husband said we never knew. He was
usually too drunk to say anything coherent. What
mattered to us was that we were not turned out at the
moment, and that, in the long run, the good-hearted
woman received her money.

Certain objects in that room retain exceptional clarity
in my mind. If thought-pictures could be photographed,
a perfect print of the bed and gas-bracket could be printed
from my memory. With the former especially I associate
the vermin, the hunger, and the rather tawdry criminal.

I could describe that bed down to the smallest detail;
I could draw it accurately, even to the carving; were I
a carpenter I could make it. All that I suffered in it,
of physical and mental anguish, the vain longings and
despair, the hopes and fears, the loneliness, the feverish
dreams—the entire dread panorama still hangs in the air
between its stained brown foot and the broken sofa, as
though of yesterday. I can see a tall man pass the end
of it, one eye on me and another on the door, opening
a razor slowly as he went. I see the blue eyes narrowing
in his white face, the treachery of the coward twisting
his lip into a smirk. I can see him sleeping like a child
beside me, touching me. Moving stealthily about the
room in the darkness too, as, thinking me asleep, he stole on
bare feet to recover the confession of forgery I had forced
him to sign, I can still see his dim outline, and even hear
his tread—a petty scoundrel unwittingly on his way to gaol.

The bed, thus, is vividly present in my memory. By
contrast with it, not quite so sharp, perhaps, and a
pleasanter feeling associated with it, another New York
sleeping-place rises in the mind—a bench in Central Park.
Here, however, the humour of adventure softens the picture,
though at the time it did not soften the transverse
iron arms which made it impossible to stretch out in
comfort. Nor is there any touch of horror in it. Precise
and detailed recollection fades. The hoboes who shared
it with me were companions, even comrades of a sort,
and one did not feel them necessarily criminal or degraded.
They were “on their uppers” much as I was, and far
quicker than I was at the trick of suddenly sitting
upright when the night policeman’s tread was coming our
way. What thoughts they indulged in I had no means
of knowing, but I credited them with flitting backwards
to a clean room somewhere and a soft white bed, possibly
to that ridiculous figure of immense authority, a nurse,
just as my own flashed back to a night nursery in the
Manor House, Crayford, Kent. That the seats I favoured
were near the Swings lent possibly another touch to the
childhood’s picture.

The memory, anyhow, is a sweeter one than that of
the bed in East 19th Street, if less sharply defined. The
cool fresh air, the dew, the stars, the smell of earth and
leaves, were all of them clean, and no price asked at
dawn. Yet the two—the bed and the bench—are somehow
linked together in my mind, the one invariably
calling up the other; and, thanks to them probably,
no bed bothers me now, lumpy or sloping though it be,
in train, hotel, or lodging. I have slept in strange places
since—high in the Caucasus, on the shores of the Black
Sea, on the Egyptian desert, on the banks of the Danube,
in the Black Forest and Hungary—but each time
the effort to get comfortable brought back the bed
and the bench, and sleep soon followed to smother
both.

The gas-brackets, similarly, rise vividly before my
eyes, associated with the pain, the weariness of hunger;
not of true starvation, but of weeks and months of under-nourishment,
caused by one meal a day. The relation
between hunger and gas-brackets may seem remote. It
was on the latter, however, that we learned to fix the
metal top which made the flame spread in a circle round
a light tin cooking-pot. We boiled water for milkless tea
in this way, cooked porridge, and when porridge was not
to be had we heated water with dried apples in it. I
remember the day we discovered that it was more economical
to eat the strips of dried apple first, then drink
the hot water that made them swell so comfortingly
inside us. They proved more filling that way, the false
repletion lasted longer, the sense of bulk was more satisfying,
the gnawing ceased, and the results, if temporary,
at least made it possible to fall asleep.

There are other details of that sordid New York room
which still retain their first disagreeable vividness, each
with the ghost—a very sturdy ghost—of the emotion
that printed it indelibly in the mind. These details are
best mentioned, however, in their proper place and
sequence. It should first be told how we came to be
there.

 CHAPTER II

We arrived in New York towards the end of October,
coming straight from five months in the Canadian
backwoods. Before that, to mention myself first,
there had been a year in Canada, where, even before the
age of twenty-one, I had made a living of sorts by teaching
the violin, French, German, and shorthand. Showing no
special talent for any profession in particular, and having
no tastes that could be held to indicate a definite career,
I had come to Canada three years before for a few weeks’
trip. My father, in an official capacity, had passes from
Liverpool to Vancouver, and we crossed in the Etruria,
a Cunarder which my mother had launched. He was
much fêted and banqueted, and the C.P.R. bigwigs, from
Lord Strathcona and Sir William van Horne downwards,
showed him all attention, placing an observation car at
his disposal. General James, the New York postmaster,
gave a dinner in his honour at the Union League Club,
where I made my first and last speech—consisting of
nine words of horrified thanks for coupling “a chip of
the old block,” as the proposer called me, with the “Chief
of the British Postal Service.”

A ludicrous wound to vanity helps it to stick in the
mind—my father wore no braces, and I copied him, but—well,
in his case no belt was necessary, whereas I was
slim. It suddenly dawned on me, as I spluttered my
brief words, that a line of white was showing between
my waistcoat and the top of my trousers. The close of
my speech was hurried, my bow was cautious; I was
extremely relieved to sit down again.

In the lovely autumn weather, we saw Canada at its
best, and the trip decided my future. My father welcomed
it as a happy solution. I came, therefore, to
Toronto at the age of twenty, with £100 a year allowance,

and a small capital to follow when I should have found
some safe and profitable chance of starting life. With
me came—in the order of their importance—a fiddle, the
“Bhagavad Gita,” Shelley, “Sartor Resartus,” Berkeley’s
“Dialogues,” Patanjali’s “Yoga Aphorisms,” de
Quincey’s “Confessions,” and—a unique ignorance of
life.... I served my first literary apprenticeship on
the Methodist Magazine, a monthly periodical published
in Toronto, and before that licked stamps in the back
office of the Temperance and General Life Assurance
Company, at nothing a week, but with the idea of learning
the business, so that later I might bring out some English
insurance company to Canada.

The first taught me that, just as I had no ambition
to write, so, likewise, I possessed no talent; the second
merely made articulate the dislike I felt for anything to
do with Business. It was the three months in the insurance
office that caused me to accept eagerly the job on
the Methodist Magazine at four dollars a week, and the
reaction helped to make the work congenial if not
stimulating.

The allowance of ten dollars a week was difficult to
live on, and I had been looking everywhere for employment.
It was through a daughter of Sir Thomas Galt,
a friend of my father’s on our previous trip to Canada,
that I obtained this job—sixteen shillings a week, hours
ten to four.

Dr. Withrow, editor of the leading Methodist magazine,
and of various Christian Endeavour periodicals for
children and young people, was a pleasant old gentleman,
who went about in a frock coat and slippers, had
a real sense of humour and a nice wife and daughter.
His editorial den was in his own little house, and my
duties were to write an article every month for the magazine,
which was illustrated, and also to write a few
descriptive lines of letterpress to accompany the full-page
illustrations for the numerous Christian Endeavour and
Methodist periodicals for young people and children. He
taught me the typewriter, and with my shorthand I took

most of his letters at dictation, and certainly earned my
money. My monthly articles in the magazine were on
such subjects as Christmas in England, Life at a Moravian
School, The Black Forest, Travel in the Alps—anything
that my limited experience enabled me to
describe at first-hand, and on the whole the old gentleman
seemed satisfied. The description of the children’s
pictures, however, always made him chuckle, though he
never said why, and I wrote dozens of these a day, describing
the picture of “King Canute and the Sea,” “Elijah
in a Chariot of Fire,” “A Child Blowing Bubbles,” “The
Wood-boring Beetle,” etc. etc.

He would dictate some of his articles of travel to me,
and I would take them down in shorthand, and he often
made such grotesque mistakes in facts that I quietly
corrected these as I wrote, and when I read out the sentence
to him he would notice the alteration and look at
me over his spectacles and say:

“Thank you. Yes, I was wrong there. The fact is,
I have so many articles to write that I compose two at
a time in my mind, and they get muddled up. An editor
should always be accurate, and Methodist readers are
cranky and hard to please.” He was a Methodist parson
himself, which did not prevent him saying exactly what
he thought. He lunched off dates and bananas, which
he kept in a bag beside his desk, and that same desk
was in such disorder that he never could find what he
wanted, and I was not surprised to learn that, before I
came, the printers got the wrong papers, and that many
of the children’s pictures got descriptions underneath that
did not belong to them—for instance, a boy blowing
a bubble was published over a few lines describing the
habits of snakes, “as seen in our illustration,” and so
forth.

I got on so well with the little Methodist that he
wanted to come to the evening French classes I was
giving at fifty cents a lesson to some of the clerks in the
insurance office, and to bring his daughter with him.
He said a little more knowledge of French would be very

good for him when he took his conducted tours of Canadian
Methodists to Switzerland; but I did not rise to this, and
persuaded him to wait till I could get a more select class
to meet, perhaps, at his own house, where a girl could
more suitably attend. For, to tell the truth, some of
my pupils had a habit of coming slightly drunk—or, as
they called it, “with a jag on.” He, however, would not
wait, so I lost two good pupils!... Dr. Withrow, patient
little man of kindly disposition! His faded black frock-coat,
his spectacles high on his puckered forehead, his
carpet slippers, his tobacco-stained white beard, his sincere
beliefs and his striped trousers of a pattern I have
always since labelled mentally as “Methodist trousers”—it
is a gentle little memory tucked away among unkinder
ones, and I still hear him giving me my first and only
lesson how to write. His paraphrase of “fatal facility”
stays with me: “Fluency means dullness, unless the
mind is packed with thought.” It stays with me because
the conversation led to my asking if I might write an
article for the monthly on the subject of Buddhism. Behind
it lay an ever keener desire to write something on
Hegel, whose philosophy I felt certain was based on some
personal experience of genuine mystical kind.

“From what point of view?” he asked, his forehead
puckering with amazement.

“That of belief,” I said, my mind bursting with an
eager desire to impart information, if not also to convert.

He passed his hand across his forehead, knocking the
spectacles off. Then, catching them with a fumbling
motion which betrayed his perturbation, he inquired:
“But, of course, Mr. Blackwood, not your own?”

The voice, the eyes, the whole attitude of the body
made me realize he was prepared to be shocked, if not
already shocked.

“Yes,” I replied truthfully, “my own. I’ve been a
Buddhist for a long time.”

He stared for some time at me without a word, then
smiled a kindly, indulgent, rather sceptical smile. “It
would be hardly suitable,” he mentioned, as I felt his

whole being draw away from me as from something dangerous
and unclean. Possibly, of course, he did not believe
me; I am sure he prayed for me. Our relations seemed
less cordial after that; he read most carefully every word
I wrote in his magazine and children’s pages, but he never
referred to the matter again.

My Methodist job, none the less, was a happy one;
this first regular wage I had yet received in life gave me
the pleasant sensation that I was launched. My connexion
with Methodism ceased, not because I was dismissed
or had failed to give satisfaction (indeed, the
editor had just told me my salary was to be raised!),
but because all the capital I should ever have was sent
to me about that time from England—about £2,000—and
I went into partnership with a farmer outside Toronto
and bought some forty head of pedigree Jersey cattle.

 CHAPTER III

The Islington Jersey Dairy, Messrs. Cooper and
Blackwood, started business with a retail office in
College Street, a number of milk carts bearing our
names in black lettering upon a yellow background, and
the supply farm at Islington, a lovely little hamlet on
the shores of Lake Ontario, some six miles west of the
city. We sold rich Jersey milk, we sold eggs and butter
too. I gave picnics at our pretty little farm for customers
I knew socially. The upper floors of the building
in College Street we furnished, letting bedrooms at a
dollar a week to young Englishmen, clerks in offices, and
others. I engaged an old, motherly Englishwoman, Mrs.
’Iggins, with a face like a rosy apple, to “do” for us—she
made the beds and cooked the breakfast—while her
pretty daughter, in cap and apron, was our dairymaid.
The plan did not work smoothly—the dairymaid was too
pretty, perhaps; Mrs. Higgins too voluble. Complaints
came from all sides; the lodgers, wildish young fellows
in a free and easy country, made more promises than
payments. One wanted a stove, another a carpet in his
bedroom, another complained about his bed. I had my
first experience of drink and immorality going on under
my very eyes.... Trouble—though mercifully of another
kind—spread then to the customers. The milk began to
go sour; it was too rich; it wouldn’t keep; the telephone
rang all day long. Cooper, an experienced dairy-farmer,
was at his wits’ end; every device for scouring the
bottles, for cooling the milk before bringing it twice a
day to the city, failed. At dinner parties my hostess
would draw me tactfully aside. “The milk, I’m afraid,
Mr. Blackwood,” she would murmur softly, “was sour
again this morning. Will you speak about it?”

I spoke about it—daily—but Alfred Cooper’s only comment

was, “Say, have you got a bit more capital?
That’s what we really want.”

That sour milk became a veritable nightmare that
never left me. I had enough of milk. Yet, later in life,
I found myself “in milk” again, but that time it was
dried milk, a profitable business to the owners, though
it brought me nothing. I worked six years at it for a
bare living wage. But, at any rate, it couldn’t turn sour.
It was a powder.

Alfred Cooper was a delightful fellow. I think some
detail of how our partnership came to be may bear the
telling. It points a moral if it does not adorn a tale.
It may, again, prove useful to other young Englishmen
in Canada similarly waiting with money to invest; but
on the other hand it may not, since there can be few,
I imagine, as green as I was then, owing to a strange
upbringing, or as ignorant of even the simplest worldly
practices. Of the evangelical training responsible for
this criminal ignorance I will speak later.

Cooper, then, was a delightful fellow, fitting my ideal
of a type I had read about—the fearless, iron-muscled
colonial white man who fought Indians. The way we met
was quite simply calculated—by a clerk in the bank
where my English allowance of £100 a year was paid by
my father. The clerk and I made friends—naturally;
and one day—also naturally—he suggested a Sunday walk
to Islington, some six miles down the lake shore. We
could get tea at a farm he knew. We did. The praises
of the Cooper family, who owned it, had already been
sung. I was enchanted. So, doubtless, was the clerk.

The farm was a small one—perhaps eight acres; and
Cooper lived on it in poverty with his aged mother and
unmarried sister. It was charmingly situated, the fields
running down to the water, pine copses dotting the
meadows to the north, and the little village church standing
at one corner near the road. Mrs. Cooper, in cap and
apron, dropping every “h” that came her way, described
to me how she and her husband had emigrated from
England sixty years before, in the days of sailing ships.

Her husband’s grave in the churchyard we could see from
the window while we sat at tea—an unusually sumptuous
tea for a farmhouse—and it was evident that she was
more alive to the memories of half a century ago in the
“old country,” than to the plans of her ambitious son
in the new colony.

The son came to tea too, but a little late, having
obviously brushed himself up a bit for his visitor from
England. He was about forty years of age, tall, well-built,
keen-faced, with steel-blue eyes and a hatchet nose,
and his body was just that combination of leanness,
strength and nervous alertness which made one think
of a wolf. He was extremely polite, not to say flattering,
to me. I thought him delightful, his idyllic farm still
more delightful; he was so eager, vigorous and hardy,
a typical pioneer, slaving from dawn to sunset to win a
living from the soil in order to support the family. I
trusted him, admired him immensely. Having been
duly prepared for the picture on our walk out, I was not
disappointed. He spoke very frankly of the desperate
work he and his sister were forced to do; also of what he
might do, and what could be made of the farm, if only he
had a little capital. I liked him; he liked me; the
clerk liked us both.

He showed me round the farm after tea, and his few
Jersey cows came up and nosed his hand. The elderly
sister, a weaker repetition of himself, joined us. She,
too, slaved from morning till night. The old mother,
diminutive, quiet, brave, devoted to her children yet
with her heart in the old country she would never see
again, completed a charming picture in my mind. I was
invited to come again.

Another picture, still more alluring, was set before
me during the walk back, the picture of what a “little
capital” could do with that tiny farm. The dairy
business that could be worked up made me feel a rich
man before the Toronto spires became visible. The
desire to put capital into the Islington Jersey Dairy
became the one hope of my life. Would Cooper agree?

Would he accept me as a partner? The suggestion came
from myself. The clerk, of course, had never dreamed
of such a thing. They might welcome me, the clerk
thought. Very kindly, he said he would sound Cooper
about it and let me know....

The scheme seemed such a perfect solution of my
problem of earning a living, that I was afraid up to the
last moment something must happen to prevent it.
Cooper would die, or change his mind, or one of my
influential business friends would warn me not to do it.
I was so jealous of interference that I sought no advice.
Without so much as a scratch of the pen between us the
enterprise started. So heartily did I like and trust my
partner that when, later, wiser friends inquired about
my contract with him, it infuriated me. “Contract!
A contract with Alfred Cooper!”

We did a roaring trade at first. Our Jersey milk
was beyond all question the best in the town. It was
honest, unwatered milk, and our cream, without any
preservative added, was so prized that we soon had
more orders than we could fill. Why our milk and cream
soured so readily, losing us trade rapidly later, is a mystery
to me to this day.

Within a few weeks of our starting business, Cooper
convinced me that a model dairy building on the farm
would be a desirable improvement; it would save labour
in various ways; it was built. The farm belonged to
his mother, not to him; he kept the building when our
collapse followed. Next, his sister really must have
someone to help her, and that someone was provided at
high wages. Business was good, so good in fact that we
could not supply orders. Extra milk must therefore be
bought from neighbouring farmers. This was done, the
contracts being made by Cooper. I never asked to see
them. The bills were paid every month without question
on my part. More grazing fields, with enough artificial
food to feed at least a hundred cows in addition, these
too had to be paid for. As for the appetites of our forty
animals, I marvelled at them long before I became suspicious.

Yet when, after much insisting, I saw one of
the farmer’s bills for extra milk, it left me, naturally, no
wiser than before, and certainly not a whit more comforted,
for the less our trade became, the more milk,
apparently, those farmers sold us!

Six months later the firm of Cooper and Blackwood
dissolved partnership, Blackwood having got the experience
and Cooper having got—something quite as
useful, but more marketable. Cooper’s I.O.U. for five
hundred dollars, now stuck in an old scrap-book somewhere,
made me realize a little later how lucky it was
that I had only a limited amount to lose.

Yet, though it seemed the end of the world to me,
my capital lost, my enterprise a failure, I recall the curious
sense of relief with which I saw the last cow knocked
down to some bidder from up-country. From the very
beginning I had hated the entire business. I did not
know a Jersey from a Shorthorn, so to speak. I knew
nothing about farming, still less about dairy-farming.
The year spent at Edinburgh University to learn the
agricultural trade had been wasted, for, instead, I
attended what interested me far more—the post-mortems,
operations, lectures on pathology, and the dissecting
room. My notebooks of Professor Wallace’s lectures,
crammed as they were, with entries about soil, rotation
of crops, and drainage, represented no genuine practical
knowledge. I knew nothing. My father sent me out to
Canada to farm. I went. I farmed. Cooper and Blackwood
is carved upon the gravestone. But the gravestone
cost £2,000, my share of the forced sale being about £600.
My Canadian experience, anyhow, can be summed up in
advice, which is, of course, a bromide now: let any
emigrant young Englishman earn his own living for at
least five years in any colony before a penny of capital
is given him to invest.

It was with this £600 I soon after went into partnership
with another man, but this time an honest one. We
bought a small hotel in the heart of Toronto. It also
lasted about six months. When the crash came we lived

together from May to October on a small island in a
thirty-mile lake of the Ontario hinterland; we shared
a long slice of difficult life together subsequently in New
York; we shared the horrors of East 19th Street together.
He failed me only once, missing a train a few years later
by a couple of minutes. It was the Emigrant Sleeper to
Duluth on Lake Superior, en route for the Rainy River
Gold Fields, where four of us had made sudden plans to
try our fortunes. I was on a New York paper at the
time, and had secured passes over the first fifteen hundred
miles. As the train drew out of the Central Station I
saw my friend racing down the platform, a minute too
late! From that day to this I have never set eyes on
him again. It was an abrupt end to a friendship cemented
by hard times, and my disappointment at losing his companionship
was rather bitter at the time.

 CHAPTER IV

At the time we met, this friend of mine had been out
from Oxford—New College, I think—a year or so,
and with a Cambridge man about his own age, had
been running a sporting goods shop in King Street. They
sold the paraphernalia of cricket, tennis, boxing and the
like, but with no marked success. The considerable
money invested by the pair of them earned no interest.
John Kay was impatient and dissatisfied; the other
had leanings towards the brokering trade, as offering
better opportunities. Both were ready to cut their
losses, realize, and get out. They did so, remaining
the best of friends. And it was one day, while these
preliminary negotiations were being discussed in the
back office, where they muddled away the day between
rare sales, that Kay said to me mysteriously: “Look
here, I say—I’ve got a wonderful scheme. Have you
got any money left?”

I mentioned the £600.

“I call it a rotten shame,” he went on. “Of course,
you’ve been swindled. These people look upon us as
their natural prey”—and he proceeded to describe his
“scheme”—to buy a small hotel which, owing to its
bad name, was going cheap; to work up a respectable
business and a valuable goodwill; then to sell out at
a top price and retire with a comfortable fortune. Kay was
twenty-three, two years my senior; to me, then, he seemed
an experienced man of business, almost elderly. The
scheme took my breath away. It was very tempting.
The failure of the dairy farm had left me despondent;
I felt disgraced; the end of life, it seemed,
had come. I was ready to grasp at anything that held
out hopes of a recovery of fortune. But an hotel! I
hesitated.

“I know nothing about running an hotel,” I objected.

“Neither do I—yet,” was the sanguine answer,
“but we can learn. It’s only common sense and hard
work. We can hire a good manager and engage a first-class
cook.”

“How many rooms are there?”

“Only thirteen. It’s the bar where we shall make
the money.”

“The bar——!”

“There are two bars, one on the main street and
another on the back. Billy Bingham has made the place
too hot to hold him. His licence is to be withdrawn.
He’s got to get out. We can get his licence transferred
to us all right, if we promise to make the place respectable.
We’ll have good food, a first-rate lunch counter
for the business men, we can let the big rooms for club
dinners and society banquets, and there’s a 100 per
cent. profit, you know, on liquor. We’ll make the Hub
the best ‘joint’ in the town. All the fellows will come.
A year will do it. Then we’ll sell out....”

I was not listening. The word “liquor”—I had
never touched alcohol in my life—made such a noise
in my mind that I could hear nothing else.

“My father,” I mentioned in a faint voice, “is a
public man at home. He’s a great temperance reformer.
He speaks and writes against drink. He’s brought me
up that way. It would be a terrible shock to him if his
son made money out of a bar.” The hotel scheme,
indeed, seemed to me an impossibility. A picture of the
Temperance meetings held in our country house flashed
through my mind. I glanced down at my coat, on
whose lapel, until recently, there had been a little strip
of blue ribbon, signifying that I was a member of the
Band of Hope which included several million avowed
teetotallers. “Don’t you see, old chap?” I explained
further. “It would simply break his heart, and my
mother’s too.”

“He need never know anything about it,” came the
answer at once. “Why should he? Our names needn’t

appear at all. We’ll call ourselves the ‘Hub Wine Company,
Limited.’” My head was swimming, my mind
buzzing with conflicting voices as we walked down King
Street to inspect the premises. I ached to re-establish
my position. The prospect of a quick recovery of fortune
was as sweet a prize as ever tempted a green youth like
myself. My partner, too, this time would be a “gentleman,”
a fellow my father might have invited to dine
and play tennis; it was my appalling ignorance of life
that gave to his two years’ seniority some imagined
quality of being a man much older than myself, and one
who knew what he was about.

The character of the proposed enterprise, of course,
had no effect at all upon the judgment. To be known
as a successful hotel proprietor was a legitimate ambition.
My father’s stern judgment of philanthropists who preached
temperance while owning distilleries or holding brewery
shares—I knew it word for word—was quite forgotten.
Only the little personal point of view was present: “I’ve
been an ass. I must make good. Here’s a chance, a
certainty, of getting money. I must take it. It’s my
Karma.”

We strode down King Street together, past the corner
of Yonge Street, below the windows of the hated Temperance
and General Life Assurance Company where I had
licked stamps, and on towards the Hub Hotel. The
Toronto air was fresh and sweet, the lake lay blue beyond,
the sunlight sparkled. Something exhilarating and
optimistic in the atmosphere gave thought a happy and
sanguine twist. It was a day of Indian summer, a faint
perfume of far-distant forest fires adding a pleasant
touch to the familiar smell of the cedar-wood sidewalks.
A mood of freedom, liberty, great spaces, fine big enterprises
in a free country where everything was possible,
of opportunities seized and waves of fortune taken on
their crest—I remember this mood as sharply still,
and the scent of a wood-fire or a cedar pencil recalls
it as vividly still, as though I had experienced it last
week.

I glanced at my companion. I liked him,
trusted him. There was a happy light in his frank
blue eyes. He was a good heavy-weight boxer too.
The very man, I felt, for a bold enterprise of this
sort. He talked the whole way. He was describing
how we might increase the fortune we should draw out
of our successful venture in a year’s time, when we passed
Tim Sullivan, standing at the door of his, a rival, saloon,
and exchanged a nod with him. The Irishman had a
shadow on his face. “He’s heard about it,” whispered
Kay, with a chuckle. “He’ll look glummer still
when he sees all his customers coming across the way
to us!”

Turning down a narrow side street, the Hub blocked
the way, a three-story building with a little tower, clean
windows, and two big swinging doors. It ran through
to a back street where there was another entrance.

“Here it is,” said Kay, in the eager, happy voice of
a man who has just inherited a family mansion and come
to inspect it. “This is the Hub where we shall make
our fortune.”

It seemed to me I had entered an entirely new world.
Everything was spotless. The rows of bottles and glasses,
the cash-register and brass taps glittered in the sunlight
that fell through coloured windows. The perfume of stale
liquor was not as disagreeable as it sounds. In one sense
the whole place looked as harmless as the aisle of some
deserted church. I stood just inside those swing-doors,
which had closed behind me, with a strange feeling of
gazing at some den of vice reconstructed in the Chamber
of Horrors at Madame Tussaud’s. Empty and innocent
as the bar might appear, however, there was a thrill of
adventure, even of danger, about it that reached my
mind, with a definite shock of dread.

“Nice, airy premises, with plenty of room,” Kay’s
cheery voice came to me from a distance. “This is the
principal bar. Twenty men could line up easily. It’ll
want four bar-tenders.... There’s another bar at
the end. There’ll be a few fights there before we’ve

done. The dining-room lies through that archway just
between the two.”

He walked away, passing along the length of the
room and down three steps into a narrower, darker bar
beyond, where the shadows hid him. But his voice still
reached me: “It’s on the back street, this bar,” he called.
“This is for the hoi polloi. We shall want a chucker
out.... Here’s the private door leading to the
upstairs dining-room we’ll let out for banquets. We’ll
have our own bedrooms and sitting-room on the first
floor too....”

His voice roared on; I heard, but did not answer;
I had not moved an inch from my place against the
swing-doors. He had not, of course, the faintest idea
what was passing through my mind at the moment; and,
had I told him, he would only have laughed good-naturedly
and talked of the money we should make. The fact was,
however, that the whole of my early up-bringing just then
came at me with a concentrated driving-force which made
the venture seem absolutely impossible.

“We’ll call this one the House of Commons,” he
bawled delightedly; “and that one—the front bar—the
House of Lords. We shall take 250 dollars a day
easily!”

The shock, the contrast, the exaggerated effect of
entering a saloon for the first time in my life, especially
with the added possibility of shortly becoming its proprietor,
were natural enough. My unworldliness, even
at twenty-one, was abnormal. Not only had I never
smoked tobacco nor touched alcohol of any description,
but I had never yet set foot inside a theatre; a race-course
I had never seen, nor held a billiard cue, nor
touched a card. I did not know one card from another.
Any game that might involve betting or gambling was
anathema. In other ways, too, I had been sheltered to
the point of ignorance. I had never even danced. To
hold a young woman round the waist was not alone
immodest but worse than immodest.

This peculiarly sheltered up-bringing, this protected

hot-house of boyhood and early youth to which a drinking
bar was the vestibule of hell, and a music-hall an invention
of a personal devil, are necessary to understand the reaction
produced in me as I stood in Billy Bingham’s
“joint.” I stood, literally, on the brink of “the downward
path.” I heard my father’s voice, I saw my mother’s
eyes.... In very definite form I now faced “worldly
temptation” they had so often warned me against.
Accompanying an almost audible memory of “Get thee
behind me, Satan,” drove a crowded kaleidoscope of vivid
pictures from those sheltered years.

My parents were both people of marked character,
with intense convictions; my mother, especially, being
a woman of great individuality, of iron restraint, grim
humour, yet with a love and tenderness, and a spirit of
uncommon sacrifice, that never touched weakness. She
possessed powers of mind and judgment, at the same
time, of which my father, a public servant—financial
secretary to the Post Office—availed himself to the full.
She had great personal beauty. A young widow, her
first husband having been the 6th Duke of Manchester,
also of the evangelical persuasion, she met my father at
Kimbolton soon after his return from the Crimean War,
where he had undergone that religious change of heart
known to the movement as “conversion.” From a man
of fashion, a leader in the social life to which he was born,
he changed with sudden completeness to a leader in the
evangelical movement, then approaching its height. He
renounced the world, the flesh, the devil and all their
works. The case of “Beauty Blackwood,” to use the
nickname his unusual handsomeness gained for him, was,
in its way, notorious. He became a teetotaller and non-smoker,
wrote devotional books, spoke in public, and held
drawing-room prayer meetings, the Bible always in his
pocket, communion with God always in his heart. His
religion was genuine, unfaltering, consistent and sincere.
He carried the war into his own late world of fashion. He
never once looked back. He knew a vivid joy, a wondrous
peace, his pain being for others only, for those who were

not “saved.” The natural, instinctive type he was,
asserted its claim. He became a genuine saint. Also,
to the very end, he remained that other delightful thing,
possible only to simple hearts, a boy.

Both my parents, thus, believed in Jesus, with a faith
of that simple, unshakable order that could feel no doubts.
Their lives were consistent and, as must always be the
case when fine characters are possessed of a perfectly
sincere faith, they stood out in the world of men and
women as something strong and beautiful. Edmund
Gosse, in “Father and Son,” has described the mental
attitude of the type; William James might, equally,
have included my father’s case as a typical “conversion”
in his “Varieties of Religious Experience.”

The effect upon the children—there were five of us—followed
naturally. My father, apart from incurring
much public odium owing to his official position, found
himself, and us with him, cut off from the amenities of
the social life to which we were otherwise born. Ordinary
people, “worldly” as he called them, left us alone. A
house where no wine was served at dinner, where morning
and evening prayers were de rigueur, a guest even being
asked to “lead in prayer” perhaps, and where at any
suitable moment you might be drawn aside and asked
“Have you given your soul to Jesus?” was not an
attractive house to stay in. We were ostracized. The
effect of such disabilities upon us in later life was not
considered, for it was hoped each and all of us would
consecrate ourselves to God. We were, thus, kept out
of the “world” in every possible sense and brought up,
though with lavish love and kindness, yet in the narrowest
imaginable evangelical path which scents danger in knowledge
of any kind not positively helpful to the soul. I,
personally, at that time, regarded the temptations of the
world with a remote pity, and with a certainty that I
should never have the least difficulty in resisting them.
Men who smoked and drank and were immoral, who
gambled, went to theatres and music-halls and race-meetings,
belonged to the submerged and unworthy

portion of mankind. I, in this respect at least, was of the
elect, quite sure that the weakness of their world could
never stain me personally.

Yet I never shared the beliefs of my parents with
anything like genuine pleasure. I was afraid they were
true, not glad.

Without wholeheartedly sharing my father’s faith,
however, his religious and emotional temperament, with
its imperious need of believing something, he certainly
bequeathed to me.... The evangelical and revivalist
movement, at any rate, was the dominant influence in
my boyhood’s years. People were sharply divided into
souls that were saved and those that were—not saved.
Moody and Sankey, the American Revivalists, stayed in
our house.

I was particularly influenced in this direction by a
group of young ’Varsity men who worked with Moody,
and who were manly fellows, good cricketers, like the
Studd brothers, or Stanley Smith and Montague Beauchamp,
men who had rowed in their University boats,
and who were far removed from anything effeminate. Of
course I thought that what these men did could not be
otherwise than fine and worth copying, and I lost no time
in attacking everyone I met and asking the most impertinent
questions about their souls and fallen natures.
By some lucky chance no one kicked me to death—probably
because most of my evangelizing work was done
at home!

My old nurse I implored to yield herself up to the
Saviour, and I felt my results were very poor in her case
because I only got affectionate caresses and smiles, and
even observations about the holes in my clothes, in return.
The fat butler (I assured him) was going headlong down
the kitchen stairs to everlasting fire because he showed
no symptoms of ecstasy when he met my pleadings with
“O, I’m sure ’E died for me all right, Master Algie. I
don’t feel a bit afraid!”

But all this was genuine so far as I was concerned, and
it lasted a considerable time, to my father’s great joy,

though not so much, I think, to my mother’s. She read
far deeper into things....

In a short time I came to look upon the whole
phenomena of “conversion,” so far as my type of mind
and character was concerned, with distrust and weariness.
Only the very topmost layer of my personality
was affected; evidently, there was no peace or happiness
for me that way!

None the less, I had one or two terrible moments;
one (I was reading with a private tutor in Somerset for
Edinburgh University) when I woke in the very early
morning with a choking sensation in my throat, and
thought I was going to die. It must have been merely
acute indigestion, but I was convinced my last moment
had come, and fell into a sweating agony of fear and
weakness. I prayed as hard as ever I could, swearing
to consecrate myself to God if He would pull me through.
I even vowed I would become a missionary and work
among the heathen, than which, I was always told, there
was no higher type of manhood. But the pain and
choking did not pass, and in despair I got up and swallowed
half a bottle of pilules of aconite which my mother, an
ardent homœopathist, always advised me to take after
sneezing or cold shivers. They were sweet and very
nice, and the pain certainly began to pass away, but only
to leave me with a remorse that I had allowed a mere
human medicine to accomplish naturally what God
wished to accomplish by His grace. He had been so
slow about it, however, that I felt also a kind of anger
that He could torture me so long, and as it was the aconite
that cured me, and not His grace, I was certainly released
from my promise to become a missionary and work
among the heathen. And for this small mercy I was
duly thankful, though the escape had been a rather
narrow one.

A year and a half in a school of the Moravian Brotherhood
in the Black Forest, though it showed me another
aspect of the same general line of belief, did not wholly
obliterate my fear of hell, with its correlated desire for

salvation. The poetry of the semi-religious life in that
remote village set among ancient haunted forests, gave
to natural idealistic tendencies another turn. The masters,
whom we termed Brother, were strenuous, devoted,
self-sacrificing men, all later to go forth as Missionaries
to Labrador. Humbug, comfort, personal ambition
played no part in their lives. The Liebesmahl in their
little wooden church, for all its odd simplicity, was a
genuine and impressive ceremony that touched something
in me no church service at home, with Sankey’s hymns
on a bad harmonium, had ever reached. At this Communion
Service, or Love Feast, sweet, weak tea in big
white thick cups, followed by a clothes-basket filled
with rolls, were handed round, first to the women, who
sat on one side of the building, and then to the men and
boys on the other side. There was a collective reality
about the little ceremony that touched its sincerity
with beauty. Similarly was Easter morning beautiful,
when we marched in the early twilight towards the little
cemetery among the larch trees and stood with our hats
off round an open grave, waiting in silence for the sunrise.
The air was cool and scented, our mood devotional and
solemn. There was a sense of wonder among us. Then,
as the sun slipped up above the leagues of forest,
the Eight Brothers, singing in parts, led the ninety
boys in the great German hymn, “Christus ist auferstanden....”

The surroundings, too, of the school influenced me
greatly. Those leagues of Black Forest rolling over distant
mountains, velvet-coloured, leaping to the sky in
grey cliffs, or passing quietly like the sea in immense
waves, always singing in the winds, haunted by elves
and dwarfs and peopled by charming legends—those
forest glades, deep in moss and covered in springtime
with wild lily-of-the-valley; those tumbling streams
that ran for miles unseen, then emerged to serve the
peasants by splashing noisily over the clumsy water-wheel
of a brown old sawmill before they again lost themselves
among the mossy pine roots; those pools where water-pixies

dwelt, and those little red and brown villages
where we slept in our long walks—the whole setting of
this Moravian school was so beautifully simple that it
lent just the proper atmosphere for lives consecrated
without flourish of trumpets to God. It all left upon
me an impression of grandeur, of loftiness, and of real
religion ... and of a Deity not specially active on
Sundays only.

 CHAPTER V

These notes aim at describing merely certain
surface episodes, and would leave unmentioned
of set purpose those inner activities which pertain
to the intimate struggles of a growing soul. There is
a veil of privacy which only in rarest cases of exceptional
value should be lifted. That honesty, moreover, which is
an essential of such value, seems almost unattainable.
Only a diary, written at the actual time and intended
for no one’s eye, can hope to achieve the naked sincerity,
which could make it useful to lift that veil.

Yet, even with these surface episodes, something of
the background against which they danced and vanished
must be sketched; to understand them, something of the
individual who experienced them must be known. This
apology for so much use of the personal pronoun is made
once for all.

The failure of the evangelical Christian teaching
either to attract deeply or to convince, has been indicated.
An eager, impressionable mind lay empty and unstimulated.
It fed upon insipid stuff, such as Longfellow, Mrs. Hemans,
goody-goody stories, and thousands of religious tracts.
It was the days of yellow-backs in three volumes, of Ouida
especially, of Miss Braddon, and Wilkie Collins; but novels
were strictly forbidden in the house. Lewis Carroll,
which my father often read aloud, and Foxe’s “Book of
Martyrs,” which made every Roman Catholic priest
seem ominous, were our imaginative fiction. But my
chief personal delight was Hebrew poetry, the Psalms,
the Song of Solomon, above all the Book of Job (which
I devoured alone)—these moved me in a different way
and far more deeply.

The mind, meanwhile, without being consciously
aware of it, was searching with eager if unrewarded zeal,

until one day Fate threw a strange book in its way—Patanjali’s
“Yoga Aphorisms,” a translation from the
Sanskrit. I was about seventeen then, just home from a
year and a half in the Moravian Brotherhood School in
the Black Forest.

I shall never forget that golden September day when
the slight volume, bound in blue, first caught my eye.
It was lying beside a shiny black bag on the hall table,
and the bag belonged, I knew, to a Mr. Scott, who had come
to spend a week with us and to hold a series of meetings
under my father’s auspices in the village hall. Mr.
Scott was an ardent revivalist. He was also—this I
grasped even at the time—a cadaverous mass of religious
affectations. He was writing a brochure, I learned later,
to warn England that Satan was bringing dangerous
Eastern teachings to the West, and this book was a first
proof of the Fiend’s diabolical purpose.

I opened it and read a few paragraphs in the hall. I
did not understand them, though they somehow held my
mind and produced a curious sense of familiarity, half of
wonder, half of satisfaction. A deeper feeling than I
had yet known woke in me. I was fascinated.... My
father’s voice calling me to tennis interrupted my reading,
and I dropped the book, noticing that it fell behind the
table. Hours later, though the bag was gone, the book
lay where it had fallen. I stole it. I took it to bed
with me and read it through from cover to cover. I read
it twice, three times; bits of it I copied out; I did not
understand a word of it, but a shutter rushed up in my
mind, interest and joy were in me, a big troubling emotion,
a conviction that I had found something I had been
seeking hungrily for a long time, something I needed,
something that, in an odd way, almost seemed familiar.

I repeat—I did not understand a word of it, while yet
the meaningless phrases caught me with a revolutionary
power. As I read and re-read till my candles guttered,
there rose in me a dim consciousness, becoming more and
more a growing certainty, that what I read was not entirely
new. So strong was this that it demanded audible

expression. In that silent bedroom, dawn not far away,
I can hear myself saying aloud: “But I’ve known all
this before—only I’ve forgotten it.” Even the Sanskrit
words, given phonetically in brackets, had a familiar
look.

Shutter after shutter rose, “lifting a veil and a darkness,”
letting in glimpses of a radiant and exciting light.
Though the mind was too untaught to grasp the full
significance of these electric flashes, too unformed to be
even intelligently articulate about them, there certainly
rushed over my being a singular conviction of the unity
of life everywhere and in everything—of its one-ness.
That objects, the shifting appearance of phenomena,
were but a veil concealing some intensely beautiful
reality—the beauty shining and divine, the reality bitingly,
terrifically actual—this poured over me with a sense of
being not so much dis-covered as re-covered. Ignorant
as I was, without facts or arguments or reason to support
me, this I knew.

It is possible the awakening consciousness fringed
some state of ecstasy during that long communing with
ancient things.... The house, at any rate, was still
dark, but sunrise not long to come, when at length I
stole down into the deserted hall and replaced the little
book upon the table.

Those Yoga aphorisms of a long-dead Hindu sage,
set between a golden September evening and a guttering
candle, marked probably the opening of my mind....
The entire paraphernalia of my evangelical teaching
thenceforth began to withdraw. Though my father’s
beliefs had cut deep enough to influence me for many
years to come, their dread, with the terror of a personal
Satan and an actual Hell, grew less from that moment.
The reality of the dogmas was impaired. Here was another
outlook upon life, another explanation of the world;
caprice was eliminated and justice entered; the present
was the result of the past, the future determined by the
present; I must reap what I had sown, but, also, I could
sow what I wished to reap. Hope was born. Apart from

this was that curious deep sense of familiarity with these
Eastern teachings, as with something I understood and
in which I felt at home....

Cautiously, I put indirect questions to my father,
who at once—the clumsy questions betraying me—detected
Satan’s subtle handiwork. He was grave and
troubled. With affectionate solicitude he told me, finally,
a story of naïve horror, intended to point the warning.
A young man, who suffered from repeated epileptic fits,
had tried every doctor and specialist in vain, when, as a
last resort, he followed some friend’s counsel of despair,
and consulted a medium. The medium, having conferred
with his familiar, handed the patient a little locket which
he was to wear day and night about his neck, but never
on any account to open. The spell that would save him
from a repetition of his fits lay inside, but he must resist
to the death the curiosity to read it. To the subsequent
delight and amazement of everybody, the fits abruptly
ceased; the man was cured; until one day, after years
of obedience, curiosity overcame him; he opened the brief
inscription, and fell down in a fit—dead. The wording,
minutely written in red ink, ran as follows: “Let him
alone till he drop into Hell!”

The warning, above all the story, acted as a stimulus
instead of the reverse. Yet another strange door was set
ajar; my eyes, big with wonder and questions, peered
through. “Earth’s Earliest Ages,” by G. H. Pember,
an evangelical, but an imaginative evangelical, was placed
in my hands, accompanied by further solemn warnings.
Pember, a writer of the prophetic school, had style,
imagination, a sense of the marvellous, a touch of genuine
drama too; he used suggestion admirably, his English
was good, he had proportion, he knew where to stop.
As a novelist of fantastic kind—an evangelical Wells,
a “converted” Dunsany—he might have become a best-seller.
He had, moreover, a theme of high imaginative
possibilities, based upon a sentence in Genesis (vi. 2)—“The
Sons of God saw the Daughters of men that they
were fair ... and took to themselves wives from among

them ... and there were giants in the earth in those
days....” These Sons of God were some kind of higher
beings, mighty spirits, angels of a sort; but rather fallen
angels; their progeny formed a race apart from humans;
for some reason, now slipped from my memory, Pember was
convinced that this unlawful procreation was being resumed
in modern days. The Nephilim, as he called them,
were aiming at control of the world, Anti-Christ, a gorgeous
but appalling figure, naturally, at their head.

It was a magnificent theme; he treated it, within the
limits he set himself, with ingenious conviction. The
danger was imminent; the human race, while shuddering,
must be on its guard. In the night, in the twinkling of
an eye, the catastrophe might come. Signs the Nephilim
brought with them were spiritualism, theosophy, the development
of secret powers latent in man, a new and awful
type of consciousness, magic, and all the rest of the
“occult” movement that was beginning to show its hydra
head about this time.

In a moment Moody went to the bottom of the class,
and Pember reigned in his stead. By hook or by crook I
obtained the books that Pember signalled as so dangerously
subversive of the truth: “Magic Black and White”
by Dr. Franz Hartmann; “The Perfect Way,” by Anna
Kingsford and Edward Maitland; “Esoteric Buddhism,”
by A. P. Sinnett; “Voice of the Silence,” by Mabel Collins;
“The Bhagavad Gita,” from the Upanishads; and Emma
Hardinge Britten’s “History of American Spiritualism.”
My first delicious alarm lest the sky might fall any moment,
and Satan appear with the great and terrible Nephilim
princes to rule the world, became less threatening....
Soon afterwards, too, I happened upon my first novel,
Laurence Oliphant’s “Massollam,” followed, a good deal
later, by his “Scientific Religion” and his “Sympneumata.”
This history of his amazing subservience to
Thomas Luke Harris helped to peel another thin skin
from my eyes; Oliphant seemed a hero, but Harris a vile
humbug. By this time other books had brought grist to the
mill as well: Amiel’s “Journal Intime”; Drummond’s

“Natural Law in the Spiritual World”—I knew Professor
Drummond later, when he came to stay with us,
and also when he lectured to the students at Edinburgh
on Sunday nights, coming from his Glasgow Chair for the
purpose: I can still see his large, glowing, far-seeing eyes—Cahagnet’s
“Arcanes de la Vie Future”; and “Animal
Magnetism,” by Binet and Féré. The experiments of
Braid, and Dr. Esdaille in India, had also come my way.

Such one-sided reading, of course, fed the growing
sense of wonder, naturally strong in any case; Shelley
coloured it; and nothing offered itself at the time to curb,
shape or qualify it. Spiritualism, apart from the exciting
phenomena it promised with such confident volubility,
left me rather unstirred, but theosophy, of course, I
swallowed whole, with its Mahatmas, development of
latent powers, memory of past lives, astral consciousness,
and description of other beings both superior and inferior
to man. It was some years before scientific reading came
to check and guide a too exuberant imagination; but,
even so I have always taken ideas where I found them,
regardless of their propounders; if Tibet and its shining
Mahatmas faded, the theories of Karma and reincarnation
were older than any modern movement, and the belief in
extension of consciousness to some nth degree, with its
correlative of greater powers and new faculties, have not
only remained with me, but have justified themselves.
The “Gita,” too, remains the profoundest world-scripture
I have ever read.

An immediate, happy result of this odd reading, at
any rate, I recall with pleasure: my father’s Christianity
became splendid in my eyes. I realized, even then,
that it satisfied his particular and individual vision of
truth, while the fact that he lived up to his beliefs nobly
and consistently woke a new respect and admiration in
me....

By far the strongest influence in my life, however,
was Nature; it betrayed itself early, growing in intensity
with every year. Bringing comfort, companionship, inspiration,
joy, the spell of Nature has remained dominant,

a truly magical spell. Always immense and potent,
the years have strengthened it. The early feeling that
everything was alive, a dim sense that some kind of consciousness
struggled through every form, even that a
sort of inarticulate communication with this “other
life” was possible, could I but discover the way—these
moods coloured its opening wonder. Nature, at any rate,
produced effects in me that only something living could
produce; though not till I read Fechner’s “Zend-Avesta,”
and, later still, James’s “Pluralistic Universe,” and
Dr. R. M. Bucke’s “Cosmic Consciousness” did a possible
meaning come to shape my emotional disorder. Fairy
tales, in the meanwhile bored me. Real facts were what
I sought. That these existed, that I had once known them
but had now forgotten them, was thus an early imaginative
conviction.

This tendency showed itself even in childhood. We
had left the Manor House, Crayford, and now lived in
a delightful house at Shortlands, in those days semi-country.
It was the time of my horrible private schools—I
went to four or five—but the holidays afforded opportunities....

I was a dreamy boy, frequently in tears about nothing
except a vague horror of the practical world, full of wild
fancies and imagination and a great believer in ghosts,
communings with spirits and dealings with charms and
amulets, which latter I invented and consecrated myself
by the dozen. This was long before I had read a single
book.

I loved to climb out of the windows at night with a
ladder, and creep among the shadows of the kitchen garden,
past the rose trees and under the fruit-tree wall, and so
on to the pond where I could launch the boat and practise
my incantations in the very middle among the floating
weeds that covered the surface in great yellow-green
patches. Trees grew closely round the banks, and even
on clear nights the stars could hardly pierce through,
and all sorts of beings watched me silently from the shore,

crowding among the tree stems, and whispering to themselves
about what I was doing.

I cannot say I ever believed actually that my spells
would produce any results, but it pleased and thrilled me
to think that they might do so; that the scum of weeds
might slowly part to show the face of a water-nixie, or
that the forms hovering on the banks might flit across to
me and let me see their outline against the stars.

Everything I did and felt in this way was evolved out
of my inner consciousness, and even after I had passed
into long trousers I loved the night, the shadows, empty
rooms and haunted woods.

On returning from these nightly expeditions to
the pond, the sight of the old country-house against
the sky always excited me strangely. Three cedars
of Lebanon flanked it on the side I climbed out,
towering aloft with their great funereal branches, and
I thought of all the people asleep in their silent rooms,
and wondered how they could be so dull and unenterprising,
when out here they could see these sweeping
branches and hear the wind sighing so beautifully among
the needles. These people, it seemed to me at such
moments, belonged to a different race. I had nothing
in common with them. Night and stars and trees and wind
and rain were the things I had to do with and wanted.
They were alive and personal, stirring my depths within,
full of messages and meanings, whereas my parents and
sisters and brother, all indoors and asleep, were mere
accidents, and apart from my real life and self. My friend
the under-gardener always took the ladder away early in
the morning.

Sometimes an elder sister accompanied me on these
excursions. She, too, loved mystery, and the peopled
darkness, but she was also practical. On returning to her
room in the early morning we always found eggs ready to
boil, cake and cold plum-pudding perhaps, or some such
satisfying morsels to fill the void. She was always wonderful
to me in those days. Very handsome, dark, with
glowing eyes and a keen interest in the undertaking, she

came down the ladder and stepped along the garden paths
more like a fairy being than a mortal, and I always
enjoyed the event twice as much when she accompanied
me. In the day-time she faded back into the dull elder
sister and seemed a different person altogether. I never
reconcile the two.

This childish manifestation of an overpowering passion
changed later, in form, of course, but not essentially much
in spirit. Forests, mountains, desolate places, especially
perhaps open spaces like the prairies or the desert, but even,
too, the simple fields, the lanes, and little hills, offered an
actual sense of companionship no human intercourse
could possibly provide. In times of trouble, as equally
in times of joy, it was to Nature I ever turned instinctively.
In those moments of deepest feeling when individuals
must necessarily be alone, yet stand at the same time in
most urgent need of understanding companionship, it was
Nature and Nature only that could comfort me. When
the cable came, suddenly announcing my father’s death,
I ran straight into the woods.... This call sounded above
all other calls, music coming so far behind it as to seem
an “also ran.” Even in those few, rare times of later life,
when I fancied myself in love, this spell would operate—a
sound of rain, a certain touch of colour in the sky, the
scent of a wood-fire smoke, the lovely cry of some singing
wind against the walls or window—and the human appeal
would fade in me, or, at least, its transitory character
become pitifully revealed. The strange sense of a oneness
with Nature was an imperious and royal spell that over-mastered
all other spells, nor can the hint of comedy
lessen its reality. Its religious origin appears, perhaps,
in the fact that sometimes, during its fullest manifestation,
a desire stirred in me to leave a practical, utilitarian
world I loathed and become—a monk!

Another effect, in troubled later years especially, was
noticeable; its dwarfing effect upon the events, whatever
they might be, of daily life. So intense, so flooding, was
the elation of joy Nature brought, that after such moments
even the gravest worldly matters, as well as the people

concerned in these, seemed trivial and insignificant.
Nature introduced a vaster scale of perspective against
which a truer proportion appeared. There lay in the
experience some cosmic touch of glory that, by contrast,
left all else commonplace and unimportant. The great
gods of wind and fire and earth and water swept by on
flaming stars, and the ordinary life of the little planet
seemed very small, man with his tiny passions and few
years of struggle and vain longings, almost futile. One’s
own troubles, seen in this new perspective, disappeared,
while, at the same time, the heart filled with an immense
understanding love and charity towards all the world—which,
alas, also soon disappeared.

It is difficult to put into intelligible, convincing words
the irresistible character of this Nature-spell that invades
heart and brain like a drenching sea, and produces a
sense of rapture, of ecstasy, compared to which the highest
conceivable worldly joy becomes merely insipid....
Heat from this magical source was always more or less
present in my mind from a very early age, though, of
course, no attempt to analyse or explain it was then possible;
but, in bitter years to come, the joy and comfort Nature
gave became a real and only solace. When possession
was at its full height, the ordinary world, and my particular
little troubles with it, fell away like so much dust;
the whole fabric of men and women, commerce and politics,
even the destinies of nations, became a passing show
of shadows, while the visible and tangible world showed
itself as but a temporary and limited representation of a
real world elsewhere whose threshold I had for a moment
touched.

Others, of course, have known similar experiences,
but, being better equipped, have understood how to
correlate them to ordinary life. Richard Jefferies explained
them. Whitman tasted expansion of consciousness
in many ways; Fechner made a grandiose system of them;
Edward Carpenter deliberately welcomed them; Jacob
Boehme, Plotinus, and many others have tried to fix their
nature and essence in terms, respectively, of religion and

philosophy; and William James has reviewed them with
an insight as though he had had experienced them himself.
Whatever their value, they remain authentic, the sense
of oneness of life their common denominator, a conviction
of consciousness pervading all forms everywhere
their inseparable characteristic.

If Kentish gardens saw the birth of this delight, the
Black Forest offered further opportunities for its enjoyment,
and a year in a village of the Swiss Jura Mountains
to learn French—I often wandered all night in the big
pine forests without my tutor, a bee-keeping pasteur,
at Bôle, near Neuchâtel, discovering my absence—intensified
it. Without it something starved in me. It was
a persistent craving, often a wasting nostalgia, that cried
for satisfaction as the whole body cries for covering when
cold, and Nature provided a companionship, a joy, a
bliss, that no human intercourse has ever approached,
much less equalled. It remains the keenest, deepest
sensation of its kind I have known....

Here, in Toronto, opportunities multiplied, and just
when they were needed: in times of difficulty and trouble
the call of Nature became paramount; during the vicissitudes
of dairy and hotel the wild hinterland behind the
town, with its lakes and forests, were a haven often sought.
Among my friends were many, of course, who enjoyed a
day “in the country,” but one man only who understood
a little the feelings I have tried to describe, even if he did
not wholly share them. This was Arnold Haultain, a
married man, tied to an office all day long, private secretary
to Goldwin Smith (whose life, I think, he subsequently
wrote), and editor of a weekly periodical called The Week.
He was my senior by many years.... At three in the
morning, sometimes, he would call for me at the dairy in
College Street, and we would tramp out miles to enjoy
the magic of sunrise in a wood north of the city. And
such an effort was only possible to a soul to whom it was
a necessity.... The intensity of early dreams and aspirations,
what energy lies in them! In later life, though they
may have solidified and become part of the character,

that original fiery energy is gone. A dreadful doggerel
I wrote at this time, Haultain used in his paper, and its
revealing betrayal of inner tendencies is the excuse for
its reproduction here. It appeared the same week its
author bought the Hub Hotel and started business with
Kay, as “The Hub Wine Company.”

LINES TO A DREAMER

 O change all this thinking, imagining, hoping to be;

 Change dreaming to action and work; there’s a God in your will.

 Self-mastery and courage and confidence make a man free,

 And doing is stronger than dreaming for good or for ill.

 Then make a beginning; don’t lie like an infant and weep.

 Begin with the dearest and crush some delight-giving sin

 Right out of your life, with a purpose of death before sleep;

 A passion controlled is an index of power within.

 Some hard self-denial; let no one suspect it at all.

 With ruthless self-torture continue, nor half an inch yield,

 Step fearless and bravely; hold on and believe—you won’t fall;

 Companions you’ve none but the best on this grim battlefield.

 Stagnation means death. If you cannot advance you retreat;

 Steel purpose maintain; let it be the first aim of your life;

 Beware of those mushroom resolves as impulsive as fleet,

 And remember, the nobler the end the more deadly the strife.

 For the hope that another may save you is coward and vain,

 And the ladder, by which you must climb to yon far starry height,

 Is of cast-iron rungs from the furnace of suffering and pain.

 Then forward; and courage! from darkness to truth’s golden light.

 CHAPTER VI

The pictures that have occupied two chapters,
flashed and vanished, lasting a few moments only.
It was Kay’s voice that interrupted them:

“This is my partner, Mr. Blackwood,” he was saying,
as he came from the dining-room door, accompanied by an
undersized little man with sharp, beady eyes set in a face
like a rat’s, with deep lines upon a skin as white as paper.
I shook hands with Billy Bingham, proprietor of the Hub,
the man whose disreputable character had made it a disgrace
to the City of Churches.

Of the conversation that followed, though I heard
every word of it, only a blurred memory remained when
we left the building half an hour later. I was in two
worlds—innocent Kent and up-to-date Toronto—while
Kay and Bingham talked. Mysterious phrases chased
pregnant business terms in quick succession: Goodwill,
stock in hand, buying liquor at thirty days, cash value
of the licence, and heaven knows what else besides. Kay
was marvellous, I thought. The sporting goods business
had apparently taught him everything. Two hundred
per cent. profit, rapid turn over, sell out at top price, were
other vivid sentences I caught in part, while I stared and
listened, feigning no doubt a comprehension that was not
mine. The glow of immense success to come, at any rate,
shone somehow about the nasty face of that cunning little
Billy Bingham, as he painted our future in radiant colours.
Kay was beaming.

“A short period of horror,” I remember thinking, for
the sanguine fires lit me too, “and we shall be independent
men! It’s probably worth it. Canada’s a free country.
What’s impossible at home is possible here. Opportunities
must be seized...!”

Then Bingham’s white face retreated, his beady eyes
became twin points of glittering light, and another picture

slid noiselessly before them. Euston Station a few short
months ago, myself tightly wedged in a crowded third-class
carriage, the train to Liverpool slowly moving out,
and my father’s tall figure standing on the platform—this
picture hid the Hub and Bingham and John Kay.
The serious blue eyes, fixed on mine with love and tenderness,
could not conceal the deep anxiety they betrayed for
my future. Behind them, though actually at the Manor
House, Crayford, fixed on a page of the Bible, or perhaps
closed in earnest prayer, the eyes of my mother rose up
too.... The train moved faster, the upright figure and
the grave, sad face, though lit by a momentary smile of
encouragement, were hidden slowly by the edge of the
carriage window. I was too shy to wave my hand, and
far too sensitive of what the carriage-full of men would
think if I moved to the window and spoke, or worse, gave
the good-bye kiss I burned to give. So the straight line
of that implacable wooden sash slid across both face and
figure, cutting our stare cruelly in the middle.

It was the last time I saw my father; a year later he
was dead; and ten years were to pass before I saw my
mother again. Before this—to look ahead for a second—some
enterprising Toronto friend, with evangelical tact,
wrote to my father ... “your son is keeping a tavern,”
and my father, calling my brother into his study where
he laid all problems before his God with prayer, told him
in a broken voice and with tears in his eyes: “He is lost;
his soul is lost. Algie has gone to—Hell!”...

My vision faded. My broad-shouldered friend and
his little rat-faced companion stood with their elbows on
the bar. I saw six small glasses and a big dark bottle.
Three of the former were filled to the brim with neat rye
whisky, the other three, “the chasers” as they were called,
held soda-water.

“Drink hearty,” rasped Bingham’s grating voice, as
he tossed down his liquor at a gulp, Kay doing the same,
then swallowing the soda-water.

I moved to the swing-doors. I had never touched
spirits, and loathed the mere smell of them. I cannot

pretend that any principle was involved; it was simply
that the mere idea of swallowing raw whisky gave me
nausea. I saw Kay give me a quick look. “He’ll be
offended if you don’t take something,” it said plainly. I
was, besides, familiar with the customs of the country,
at any rate in theory.

“Have something else,” invited Bingham, “if you
don’t like it straight.”

I shook my head, mumbling something about it’s being
too early in the day, and I shall never forget the look that
came into that cunning little face. But he was not offended.
He put his hand on Kay’s arm. “Now, see here,” he
said with seriousness, “that’s dead right. That’s good
business every time. Never drink yourselves, and you’ll
make it a success. Your partner’s got the right idea, and
I tell you straight: never touch a drop of liquor till after
closing hours. You’ll be asked to drink all day long.
Everybody will want to drink with the new management.
Every customer that walks in will say ‘What’s yours?’
before you even know his name. Now, see here, boys,
listen to me—you can’t do it! You’ll be blind to the world
before eleven o’clock. I tell you, and I know!”

“How are you to refuse?” asked Kay.

“I’ll give you a tip: drink tea!”

“Tea!”

“Have your bottle of tea. Tell your bar-tenders.
It’s the same colour as rye whisky. No one’ll ever know.
The boss can always have his own private bottle. Well,
yours is tea. See?” And he winked with a leer like some
intelligent reptile.

We shook hands, as he saw us into the street.

“You’ll take a cheque, I suppose?” I heard Kay say
just before we moved off.

“A marked cheque, yes,” was the reply. The phrase
meant that the bank marked the cheque as good for the
amount.

“It’s all fixed then,” returned Kay.

“All fixed,” said Bingham, and the swing-doors closed
upon his unpleasant face as we went out into the street.

 CHAPTER VII

The influences that decided the purchase of the Hub
were emotional, at any rate, not rational; there
lay some reaction in me, as of revolt. “You can
do things out here you could not do at home,” ran like
a song through the heart all day long, and life seemed to
hold its arms wide open. Fortunes were quickly made.
Speculation was rife. Pork went up and wheat went
down, and thousands were made or lost in a few hours.
No enterprise was despised, provided it succeeded. All
this had its effect upon an impressionable and ignorant
youth whose mind now touched so-called real life for the
first time. The example of others had its influence,
too. The town was sprinkled with young Englishmen,
but untrained Englishmen the country did not need,
though it needed their money; and this money they speedily
exchanged, just as I had done, for experience—and then
tried to find work.

The pathos of it all was, though, that for an average
young Englishman to find a decent job was impossible.
I was among the unsuccessful ones. Kay was another,
but Kay and myself were now—we thought—to prove
the exception.

“We’ll show ’em!” was the way Kay’s sanguine
twenty-three years phrased it. We both knew men of
splendid education and real ability, earning precarious
livings in positions that would have been ludicrous if they
were not so pathetic. Men from Oxford and Cambridge,
with first rate classical training, were slinging drinks behind
bars, or running about the country persuading the farmers
to insure their stacks and outhouses; others with knowledge
of languages and pronounced literary talent were adding
figures in subordinate positions in brokers’ offices. But
by far the greater number were working as common
labourers for small farmers all over the country.

“They missed their chance when it came,” Kay repeated.
“We won’t miss ours. A chance like the Hub
won’t come twice.” A year of disagreeable, uncongenial
work and then—success! Retire! Off to the primeval
woods, canoes, Indians, camp fires, books ... a dozen
dreams flamed up.

Within a month we had completed the purchase, and
the Hub opened with flying colours and high hopes;
the newspapers gave us what they called a “send off”;
both “House of Lords” and “House of Commons”
were packed; the cash-registers clicked and rang all day,
and the Hub, swept and garnished, fairly sparkled with
the atmosphere of success, congratulations, and promise
of good business. Billy Bingham’s association with it
was a thing of the past; it became the most respectable
place of its kind in the whole town.

All day long the shoal of customers flocked in and
rattled their money across the busy counters. Each
individual wanted a word with the proprietors. Buyers
and brewery agents poured in too, asking for orders, and
newspaper reporters took notes for descriptive articles
which duly appeared next morning. The dining-room
did a roaring trade and every stool at the long lunch counter
had its occupant. How easy it all seemed! And no one
the worse for liquor! Everybody was beaming, and,
as a partner in the Hub Wine Company, I already felt
that my failure in the dairy farm was forgotten, an unlucky
incident at most; a boyish episode due to inexperience,
but now atoned for.

Lord Dufferin, a few years before, had been Governor-General
of Canada, and a huge framed photograph of him
hung above the cold meat, game pies and salads of the
lunch counter. A connexion of my father’s, the newspapers
had insisted upon a closer relationship, and while
some thought he would do better as a first cousin, others
preferred him as my uncle. As an exceedingly popular
Governor-General, his place above the good Canadian food
seemed appropriate at any rate, and the number of customers,
both known and unknown, who congratulated me

upon our distinguished framed patron, gave me the odd
feeling that somehow the shock to my father was thereby
lessened. The stories of what Dufferin and his wife had
done for Tom, Dick and Harry, for their wives and their
children or their dogs, told to me beside our House of
Lords’ bar that opening day proved good for business.
I had come to the colony somewhat overburdened with
distinguished relations of heavy calibre who, to extend
the simile a little, neither now nor later, ever fired a single
shot on my behalf. The mere inertia of their names,
indeed, weighed down my subsequent New York days
with the natural suspicion that a young man so well born
must have done something dreadful at home to be forced
to pose to artists for a living. Why, otherwise, should he
suffer exile in the underworld of a city across the seas?
Lord Dufferin’s photograph augustly throned above the
Hub luncheon counter, certainly, however, fired a shot
on my behalf, making the cash-registers clink frequently.
His effect on our bar-trade, innocently uncalculated,
deserves this word of gratitude.

There were three white-coated bar-tenders in the House
of Lords, Jimmy Martin, their principal, in charge of it;
a couple managed the House of Commons trade in the
lower bar, down a step and through an arch; and here,
too, were tables and chairs, rooms curtained off, and other
facilities for back-street customers who wanted to sit and
talk over their beer. Between the two, a door in the wall
led to my own quarters upstairs by means of a private
staircase. Sharp on eleven we closed our doors that first
night, and proceeded, with Jimmy Martin’s aid, to open
the cash-registers and count up our takings. There was
just under 250 dollars, or £50 in English money. Then,
having said good night to our chief bar-tender, we spent
a happy hour making calculations for the future. The
first day, of course, could not be taken as an average,
but prospects, we assured ourselves, were brilliant.
Later we were to discover things that were to prove a
source of endless trouble and vexation of spirit to us both—daily
worries we both learned to dread. At the moment,

however, it was in sanguine mood that I went to bed that
night of our opening day. The money was locked away,
ready for me to take to the bank next morning—our first
deposit. Before that I must be at the market to buy
provisions—six o’clock—and Kay was to be in attendance
in the bars at nine-thirty.

“It’s a go all right,” were his good-night words, as he
thumped down my private staircase and let himself into
the street with his latch-key.

Lucky beggar! He hadn’t got to write home and explain
to evangelical and teetotal parents what he was doing!

Some customers, I discovered, arrived early. That
a man should want to swallow raw spirits at 9 A.M. amazed
me. Some of these were men we knew socially; with one
of them, who arrived regularly at 9.15, I often dined in his
cosy little bungalow beside the lake. His wife was charming,
I played with his children. He was a lawyer. He
came for what he called an “eye-opener.” Another of
this early brigade was a stockbroker, who later made a
fortune speculating in wheat on margin, lost it again, and
disappeared mysteriously across the border into the States.
His manner of taking his “eye-opener” was peculiar,
puzzling me for a long time. I had never seen it before.
It made me laugh heartily the first morning, for I thought
he was doing it to amuse me—till his injured expression
corrected me. Producing a long silk handkerchief, he
flung it round his neck, one end held by the hand that also
held his brimming glass. With the free hand he then
pulled the other end very slowly round his collar, levering
thus the shaking glass to his lips. Unless he used
this pulley, the glass shook and rattled so violently against
his teeth that its contents would be spilt before he could
get it into his mouth. The horror of it suddenly dawned
on me. I was appalled. The stuff that poisoned this
nervous wreck was sold by myself and partner at 100
per cent. profit!

“If he doesn’t get it here,” said Kay, “he’ll go to
Tim Sullivan’s across the way, and get bad liquor. Ours
at least is pure.”

During the long twelve hours that the Hub was open
either Kay or myself was always on duty, talking to customers,
keeping an eye (as we hoped!) on the bar-tenders,
showing ourselves with an air of authority in the House of
Commons when, as usually, it became too rowdy—Kay
enjoying the occasional “chucking out.” At lunch time
and from four to half-past six or seven o’clock, the bars
were invariably crowded. The amount of milkless tea
we drank ought to have poisoned us both, but we never
fell from grace in this respect, and we kept faithfully,
too, to Jimmy Martin’s advice never to “put ’em up”
for others.

Days were long and arduous. Though we soon closed
the dining room after lunch, doing no supper trade, there
were public dinners once or twice a week for Masonic
societies, football clubs and the like, and at these one or
other of the proprietors was expected to show himself.
To my great relief, Kay rather enjoyed this light duty.
His talent for acting was often in demand too; he would
don his Henry Irving wig and give the company an imitation
of the great actor in “The Bells.”

Kay was very successful at these “banquets,”
and sometimes a Society would engage the room on the
condition that he performed for them after dinner. What
annoyed him was that “the silly idiots always order
champagne!” There was no profit worth mentioning
in “wine,” as it was called. The profit was in beer and
“liquor.” The histrionic talent, at any rate, was an
accomplishment that proved useful later in our difficult
New York days, when Kay not only got a job on the stage
himself, but provided me with a part as well.

The shadow of that East 19th Street boarding-house
was already drawing nearer ... and another customer
of the Hub who was to share it with us was Louis B——,
a voluble, high-strung fat little Frenchman, of mercurial
temperament and great musical gifts. When a Hub
banquet had seen enough of the Irving wig, and expressed
a wish to hear the other proprietor, it was always Louis
B—— who accompanied my fiddle on the piano. Raff’s

“Cavatina” was tolerated, the “Berçeuse” from
“Jocelyn” enjoyed, but the popular songs of the day,
Louis extemporizing all accompaniments with his perfect
touch, it was these that were good for “business.” The
fat, good-natured little man, with his bright dark eyes
and crisp curly black hair, demanded several absinthes
before he would play. He was a born musician. He loved,
in the order mentioned, music, horses, his wife, and from
the last he always had to obtain permission to “play at
the Hub.” Towards midnight he would dash to the telephone
and say pleadingly to his wife: “They want me
to play one more piece—only one. Do you mind? I
shan’t be long!”

The Hub Wine Company, camouflaging the saloon
business of two foolish young idiots, passed through its
phases towards the inevitable collapse. Business declined;
credit grew difficult; prompt payment for supplies more
difficult still. We closed the Dining Room, then the
House of Commons. The Banquets ceased. Selling out
at “top price” became a dream, loss of all my capital
a fact. Those were funereal days. To me it was a
six months’ horror. The impulsive purchase was paid for
dearly. It was not only the declining business, the approaching
loss of my small capital, the prospect of presently
working for some farmer at a dollar a day and green tea—it
was not these things I chiefly felt. It was, rather,
the fact that I had taken a step downhill, betrayed some
imagined ideal in me, shown myself willing to “sell my
soul” for filthy lucre. The price, though not paid in
lucre, was certainly paid in mental anguish, and the letters
from home, though patient, generously forgiving, even
understanding, increased this tenfold....

My own nature, meanwhile, wholly apart from any
other influence, sought what relief it could. My heart
had never really been in the venture, my body now kept
out of it as much as possible. The loathing I had felt
for the place from the very beginning was quite apart from
any question of success or failure. I hated the very atmosphere,
the faces of the staff, the sound of voices as I

approached the swinging doors. While attending strictly
to business, never shortening my hours on duty by five
minutes, and eagerly helping Kay in our efforts to get in
another partner with money, my relief when once outside
the actual building was immense. We had engaged a
new manager, whose popularity in the town—he was a
great cricketer—brought considerable fresh custom, but
whose chief value in my eyes lay in the fact that I need
not be present quite as much as before. Collins, who
weighed twenty stone, was a character. Known for some
reason as “the Duke,” he had no other title to nobility.
He helped trade for a few brief weeks, but also helped
himself at the same time, and his exit, not unlike that of
Jimmy—who was “fired” for the same reason—was
attended by threats of a slander suit, which also, like
Jimmy’s, was set down in the Greek kalends.

 CHAPTER VIII

One effect of these long, unhappy months, anyhow,
was to emphasize another, and that the principal
side, of my nature. The daily effort of forcing
myself to do what I hated so intensely, was succeeded by
the equal and opposite reaction of enjoying tremendously
my free hours of relaxation. When the swing-doors
closed behind me, my mind closed too upon all memory
of the hated Hub. It was shut out, forgotten, non-existent.
I flew instinctively to what comforted and
made me happy. Gorged with the reading of poetry and
of idealistic, mystical books, an insatiable sense of wonder
with a childish love of the marvellous added to it, my
disappointing experience of practical realities demanded
compensation as a safety-valve, if as nothing more. I
found these in Nature, music, and in the companionship
of a few people I will presently describe. Out of those
prison-like swing-doors I invariably went, either with the
fiddle-case in my hand, or with food in my pocket and a
light cloak as blanket for sleeping out. Concerts and
organ recitals were not enough; more than to listen, I
wanted to play myself; and Louis B—— was usually as
enthusiastic as I. The music was a deep delight to me,
but the sleeping under the stars I enjoyed most.

Those lonely little camp fires have left vivid pictures
in the mind. An East-bound tram soon took one beyond
the city, where the shores of Lake Ontario stretched
their deserted sands for miles. There was always fresh
water to be found for boiling tea, lots of driftwood lying
about, and the sand made a comfortable bed. Many a
night of that sweet Indian summer I saw the moon rise
or set over the water, and lay watching the stars until the
sunrise came. One spot in particular was a favourite
with me, because, just over the high loam cliffs that lined

the shore, there was an enormous field of tomatoes, and
while Jimmy was helping himself to the Hub cash under
Kay’s eyes in the city, I helped myself to half a dozen
of the farmer’s ripe tomatoes. The Hub, however, of set
purpose, formed no part of my thoughts, my reveries
and dreams being of a very different, and far more interesting,
kind....

A night in the woods, though distance made it more
difficult, comforted me even more than the Lake expeditions.
I kept the woods usually for Saturday night,
when the next day left me free as well.

A pine forest beyond Rosedale was my favourite
haunt, for it was (in those days) quite deserted and several
miles from the nearest farm, and in the heart of it lay a
secluded little lake with reedy shores and deep blue
water. Here I lay and communed, the world of hotels,
insurance, even of Methodists, very far away. The hum
of the city could not reach me, though its glare was faintly
visible in the sky. There were no signs of men; no sounds
of human life; not even a dog’s bark—nothing but a sighing
wind and lapping water and a sort of earth-murmur
under the trees, and I used to think that God, whatever He
was, or the great spiritual forces that I believed lay behind
all phenomena, and perhaps were the moving life of the
elements themselves, must be nearer to one’s consciousness
in places like this than among the bustling of men
in the towns and houses. As the material world faded
away among the shadows, I felt dimly the real spiritual
world behind shining through ... I meditated on the
meaning of these dreams till the veil over outer things
seemed very thin; diving down into my inner consciousness
as deeply as I could till a stream of tremendous
yearning for the realities that lay beyond appearances
poured out of me into the night.... The hours passed
with magical swiftness, and my dreaming usually ended
in sleep, for I often woke in the chilly time just before
the dawn, lying sideways on the pine needles, and saw
the trees outlined sharply against the Eastern sky, and
the lake water still and clear, and heard the dawn-wind

just beginning to sing overhead. The laughter of a loon
would sound, the call of an owl, the cry of a whip-poor-will;
and then—the sun was up.

Thought ran, on these lonely nights, to everything
except to present or recent happenings. Life, already
half over as, at twenty-one, it then seemed to me, had
proved a failure; my few trivial experiences appeared
gigantic and oppressive. I felt very old. Present conditions,
being unhappy and promising to become more
unhappy still, I left aside. I had “accepted” them as
Karma, I must go through with them, but there was no
need to intensify or prolong unhappiness by dwelling on
them. I therefore dismissed them, thought wandering
to other things. All was coloured, shaped, directed by
those Eastern teachings in which I was then entirely
absorbed ... and the chief problem in my mind at the
time, was to master the method of accepting, facing,
exhausting, whatever life might bring, while being, as the
Bhagavad Gita described, “indifferent to results,” unaffected,
that is, by the “fruits of action.” Detachment,
yet without shirking, was the nearest equivalent phrase
I could find; a state, anyhow, stronger than the Christian
“resignation,” which woke contempt in me....

Unhappiness, though it may seem trivial now, both as to
cause and quality, was very deep in me at the time. It
had wakened an understanding of certain things I had
read—as in the stolen “Patanjali” years before—without
then grasping what they meant. These things I now was
beginning to reach by an inner experience of them, rather
than by an intellectual comprehension merely.... And,
as thought ran backwards, escaping the unpleasant
Hub and Dairy, to earlier days in the Black Forest School,
to the Jura Mountains village, to family holidays among the
Alps or on the west coast of Scotland, it reached in due
course the year spent at Edinburgh University just before
I left for Canada, and so to individuals there who had
strongly influenced me:

I recalled Dr. H——, who used hypnotism in his practice,
taught me various methods of using it, and often

admitted me to private experiments in his study. He
explained many a text-book for me. He had urged
me to give up the idea of farming in Canada, and to read
for medicine and become a doctor. “Specialize,” he
said (in 1883). “By the time you are qualified Suggestion
will be a recognized therapeutic agent, accepted by all,
and accomplishing marvellous results. Become a mental
specialist.”

I lay under my pine trees, wondering if it were still too
late ... but speculating, further and chiefly, about those
other states of consciousness, since called “subliminal,”
which his experiments had convinced me were of untold
importance, both to the individual and to the race.
Any lawful method of extending the field of consciousness,
of increasing its scope, of developing latent faculties, with
its corollary of greater knowledge and greater powers,
excited and interested me more than the immediate
prospect of making a million....

This doctor’s family were sincere and convinced spiritualists.
He let them be, paying no attention to them,
yet pointing out to me privately the “secondary” state
into which his wife, as the medium, could throw herself
at will. His son had an Amati violin; we played together;
I was invited to many séances. The power of reading
a “sitter’s” mind I often witnessed, my own unuttered
thoughts often being announced as the communication
from some “guide” or “spirit friend.” But for the
doctor’s private exposition, I might doubtless have been
otherwise persuaded and shared my hostess’s convictions.

Some of the “communications” came back in memory,
none the less, as I lay beside the little lake and watched
the firelight reflected with the stars: “There is an Indian
here; he says he comes for you. He is a medicine man.
He says you are one, too. You have great healing power.
He keeps repeating the word ‘scratch.’” The dubious
word meant “write”; I was to become a writer, a prophesy
that woke no interest in me at all.... Another
communication delved into the past: “You have been an
Indian in a recent life, and you will go back to their country

to work off certain painful Karma. You were Aztec,
Inca, Egyptian, and, before that again, Atlantean. With
the world to-day you have nothing in common, for none
of the souls you knew have come back with you. Nature
means more to you than human beings. Beware!”
The last word alarmed me a good deal until the doctor’s
humorous exposition killed any malefic suggestion. The
horoscope his wife cast and read for me, however, he
refused to be bothered with; he could not, therefore,
comfort me by explaining away a disturbing sentence:
“All your planets are beneficent, but were just below the
horizon at the hour of your birth. This means that you
will come very near to success in all you undertake, yet
never quite achieve it.”

These memories slipped in their series across my mind,
as the embers of my fire faded and the night drew on.
Swiftly they came and passed, each leaving its little trail
of dust, its faint emotion, yet leading always to a stronger
ghost whose memory still bulked largely in my mind—the
ghost of a Hindu student. He was a fourth-year
man, about to become a qualified doctor, and I met him
first in the dissecting room, where occasionally I played
at studying anatomy. We first became intimate friends
over the dissection of a leg. It was he who explained
“Patanjali” to me. He was a very gifted and unusual
being. He showed me strange methods of breathing, of
concentration, of meditation. He made clear a thousand
half-conscious dreams and memories in me. He was
mysterious but sincere, living his theories in practice.
We went for great walks along the Forth, watching the
Forth Bridge then being built; down the coast to St.
Abb’s Head and Coldingham; deep into the recesses of
the Pentlands, where, more than once, we slept in the
open. We made curious and interesting experiments
together.... Years later—he is still alive—I drew upon
a fraction of his personality in two books, “John Silence”
and “Julius Le Vallon.”...

Much that he explained and taught me, much that he
believed and practised, came back vividly during these

nightly vigils in the woods, while I listened to the weird
laughter of the loons like the voices of women far away,
and watched the Northern Lights flash in their strange
majesty from the horizon to mid-heaven. Unhappiness
was making my real life sink deeper. No boy, I am sure,
sought for what he believed would prove the realities
with more passionate intensity than I did. It is curious
now to look back upon those grave experiments first taught
me by my Hindu friend, who assured me that the way to rob
emotions of their power was to refuse to identify one’s
“self” with them, this real “self” merely looking on as
a spectator, apart, detached; and that the outer events
of life had small importance, what mattered being solely
one’s inner attitude to them, one’s interpretation of
them....

From these hours spent alone with Nature, as also
from the hours of music with Louis B—— I returned, at
any rate, refreshed and invigorated to my loathsome bars.
Personal troubles seemed less important, less oppressive;
they were, after all, but brief episodes in a single life;
as Karma, they had to be faced, gone through with;
they had something to teach, and I must learn the lesson,
or else miss one of the objects of my being. Watching
the starry heavens through hours of imaginative reflection
brought a bigger perspective in which individual
worries found reduced proportion. My thoughts introduced
a yet vaster perspective still. The difficulty was
to keep the point of view when the mood that encouraged
it was gone. After a few hours in the House of Lords
perspective was apt to dwindle again....

When the winter months made sleeping out impossible,
and Louis B—— was not available, my precious hours
of freedom would be spent with a young agnostic doctor
dying of consumption; with the Professor of History in
Toronto University—a sterling, sympathetic man, a true
Christian of intellectual type, and a big, genuine soul who
never thought of himself in the real help he gave me unfailingly
with both hands; or, lastly, with an enthusiast
who shared my quest for what we called “the Realities.”

With all three I had made close friends during the first
prosperous days of the Dairy; the Professor’s family had
been customers for milk and eggs; the young doctor,
living in my boarding-house, had been a pupil in my
French and German class.

The third was a Scotsman, fairly well educated,
about thirty years of age, who, while fully in sympathy
with my line of thinking, had succeeded in reducing his
dreams to some sort of order so that they did not interfere
with his ordinary, practical career and yet were the
guiding rule of his life.

He was in the cement business, and his clothes, even
on Sunday, were always covered with a fine white dust,
for he was unmarried and lived alone in a single room.
He made a bare living at his work, but was thoroughly
conscientious and devoted to the interests of his employer,
and all he asked was steady work and fair remuneration
for the rest of his life. He was a real mystic by temperament,
though he belonged to no particular tradition.
The world for him was but a show of false appearances
that the senses gathered; the realities behind were spiritual.
He believed that his soul had existed for ever and would
never cease to exist, and that his ego would continue to
expand and develop according to the life he led, and shaped
by his thoughts and acts (but especially by his thoughts)
to all eternity. This world for him was a schoolroom, a
place of difficult discipline and learning, and the lessons
he was learning were determined logically and justly by
his previous living and previous mistakes. Talents or
disabilities, equally, were the results of former action....

But to the ordinary man he appeared simply as a rather
dull everyday worker, without any worldly ambition,
absolutely honest and trustworthy, and always occupying
a subordinate position in practical affairs.

In the “old country” he had belonged to some sort
of society that kept alive traditions of teaching methods
of spiritual development, and he told me much concerning
their theories that immense latent powers lay in the depths
of one’s being and could be educed by suitable living,

and the period in the “schoolroom of this world,” as he
called it, could be shortened and the progress of one’s
real development hastened. It all lay, with him, in learning
how to concentrate the faculties on this inner life,
without neglecting the duties of the position one held to
family or employer, and thus reducing the life of the body
and the senses to the minimum that was consistent with
health and ordinary duty. In this way he believed new
forces would awaken to life, and new parts of one’s being
be stimulated into activity, and in due course one would
become conscious of a new spiritual region with the
spiritual senses adapted to it. It amounted, of course,
to an expansion of consciousness.

All this, naturally, interested me very much indeed,
and I spent hours talking with this cement maker, and
many more hours reading the books he lent me and thinking
about them. My friend helped in this extension.
Carl du Prel’s “Philosophy of Mysticism” was a book to
injure no one.

He had published one or two volumes of minor poetry,
and his verse, though poor in form, caught all through it
the elusive quality of genuine mystical poetry, unearthly,
touching the stars, and wakening in the reader the note
of yearning for the highest things. I took him with me
several times to my little private grove, and he would
recite these verses to me in a way that made them sound
very different from my own reading of them. And as he
lay beside the lake and I heard his reedy voice mingling
with the wind in the trees, and watched his watery blue
eyes shine across the smoke of our fire, I realized that
the value of his poems lay in the fact that they were a
perfectly true expression of his self—of his small, mystical,
unselfish and oddly elemental soul searching after the God
that should finally absorb him up into something greater.
I do not wish to criticize him, but only to picture what
I saw. His attenuated body, and long thin fingers, his
shabby clothes covered with white dust lying by my side
under the stars, his eyes looking beyond the world, and
the sound of his thin voice that lost half its words somewhere

in the wind—the picture is complete in every detail
in my mind to this day. His reasoning powers were slight,
for like all true mystics he believed in the intuitive perception
of truth; but, coming into my life just at this time,
he came with influence and a good deal of stimulus too.
From the “House of Commons” to his dream-laden
atmosphere provided a contrast that brought relief, at
any rate.

This mystical minor poet in the cement business had
several friends like himself, but no one of them possessed
his value, because no one of them practised their beliefs.
They talked well and were sincere up to a point, but not
to the point of making sacrifices for their faith. It was
always with them a future hope. One, however, must be
excepted—a woman. She was over sixty and always
dressed in black, with crêpe scattered all over her, and a
large white face, and shining eyes, and great bags under
them. She had been a vegetarian for years. In spite
of her size she looked so ethereal that a puff of wind
might have blown her across the street. All her friends
and relations had “passed over,” and her thoughts were
evidently centred in the beyond, so far as she herself
was concerned. She had means of her own, but spent
most of them in helping others. There was no humbug
about her. She claimed to have what she called “continuous
consciousness,” and at night, when her body
lay down and the brain slept, she focused her Self in
some spiritual region of her being, and never lost consciousness.
She saw her body lying there, and knew the brain
was asleep, but she meanwhile became active elsewhere,
for she declared a spirit could never sleep, and it was only
the body that became too weary at the end of the day to
answer to the spirit’s requirements. In sleep the body,
left empty by the spirit, slept, and memory, being in the
brain, became inactive. But as soon as one had learned
to realize one’s spirit, sleep involved no loss of consciousness
and memory was continuous.

Her accounts of her experiences in the night thrilled
me.... While she talked her face grew so white that it

almost shone. It was a beaming, good, loving face, and
the woman was honest, even if deluded. She radiated
kindness and sympathy from her person. She had a way
of screwing up her eyes when speaking, stepping back a few
paces, and then coming suddenly forward again as though she
meant to jump across the room, her voice ringing, and her
eyes opened so wide that I thought the bags underneath
them must burst with a pop.

The young doctor living in the boarding-house also
interested me, reviving indeed my desire to follow his own
profession myself. He was about twenty-six years old
and very poor; the exact antithesis of myself, being clear-minded,
practical, cynical and a thorough sceptic on the
existence of a soul and God and immortality. He was
well-read and had the true scientific temperament,
spending hours with his microscope and books. The fact
of his being at the opposite pole to myself attracted me
to him, and we had long talks in his consulting-room on
the ground floor back—where everything was prepared
for the reception of patients, but where no patient ever
came. Our worlds were so far apart, and it was so hard
to establish a mutual coinage of words that our talks were
somewhat futile. He was logical, absorbed in his dream
of original research; he used words in their exact
meaning and jumped to no conclusions rashly, and never
allowed his judgment to be influenced by his emotions;
whereas I talked, no doubt, like a child, building vast
erections upon inadequate premises, indulging in my
religious dreams about God and the soul, speculative and
visionary. He argued me out of my boots every time,
and towards the end of our talks grew impatient and
almost angry with my vague mind and “transcendental
tommy-rot,” as he called it; but at the same time he
liked me, and was always glad to talk and discuss
with me.

Nothing he said, though much of it was cogent and unanswerable,
ever influenced my opinions in the least degree,
because I felt he was fundamentally wrong, and was trying
to find by scalpel and microscope the things of the spirit.

I felt a profound pity for him, and he felt a contemptuous
pity for me. But one night my pity almost changed to
love, and after this particular conversation, in the course
of which he made me deep confidences of his early privations
in order that he might study for his profession, and
of his unquenchable desire for knowledge for its own sake,
I felt so tenderly towards him, that I never tried to argue
again, but only urged him to believe in a soul and in a
future life. For he told me that he was already so far
gone in consumption that at most he had but a year or
two to live, and he knew that in the time at his disposal
he could not accomplish the very smallest part of his
great dream. I then understood why his eyes were so
burning bright and why he had always glowing red spots
in his cheeks, and looked so terribly thin and emaciated.

The hours spent with him did not refresh or invigorate
me as the woods and music did; I re-entered the swing
doors of my prison—as I came to regard the Hub—with
no new stimulus. His example impressed me, but his
atmosphere and outlook both depressed. Only my admiration
for his courage, strong will, and consistent attitude
remained, while I drank “tea” with my unpleasant
customers, or listened to complaints from the staff.
Before the swing-doors closed for the last time, however,
the thin, keen-faced doctor with the hectic flush and the
bright burning eyes had succumbed to his terrible malady.
His end made a great impression on me. For several
months he went about like a living skeleton. His cough
was ghastly. He had less and less money, and I seemed to
be the only friend he turned to, or indeed possessed at all,
for I was the only person he allowed to help him, and the
little help I could give was barely enough to prevent the
landlady turning him out for rent and board unpaid.

To the last his will burned in him like a flame. He
talked and studied, and dreamed his long dream of scientific
achievement even when he knew his time was measured
by weeks, and he was utterly scornful of death and a Deity
that could devise such a poor scheme of existence, so full
of failure, pain, and abortive effort. But I was full of

admiration for the way he kept going full speed to the very
end, starting new books and fresh experiments even when
he knew he would not have time to get half-way through
with them, and discussing high schemes just as though he
expected years in which to carry them out—instead of
days.

Here was a man absolutely without faith, or any belief
in God or future life, who walked straight up to a miserable
death under full steam, with nothing to console or buoy
him up, and without friends to sympathize, and who never
for a single instant flinched or whimpered. There burned
in his heart the fire of a really strong will. It was the
first time I had realized at close quarters what this meant,
and when I went to his funeral I felt full of real sorrow,
and have never forgotten the scene at his death-bed
when the keen set face relaxed nothing of its decision to
the very last.

 CHAPTER IX

At length the bitter, sparkling winter was over, the
sleigh-bells silent, the covered skating-rinks all
closed. The last remnants of the piled-up snow
had melted, and the sweet spring winds were blowing
freshly down the cedar-paved streets. On the lake shores
the boat-houses were being opened; canoes, skiffs and cat-boats
being repainted. Tents and camping kit were
being overhauled. The talk everywhere was of picnics,
expeditions, trips into the backwoods, and plans for
summer holidays. Crystal sunlight flooded the world.
The Canadian spring intoxicated the brain and sent the
blood dancing to wild, happy measures.

The Hub was now in the hands of a Receiver; Adams
and Burns, the wholesale house, controlled it. Kay and
I had to pay cash for everything—the Hub Wine Company
was “bust.”

Yielding to my father’s impatient surprise that after
all these months I was still a partner, I had assigned my
interest a short time before to Kay, and had sent home
the printed announcement in the newspapers. It was a
nominal assignment only, for I had nothing to assign.
My last penny of capital was lost. Kay, for his part, had
lost everything too. Vultures, in the form of bailiffs
with blue writs in their claws, haunted our last week;
by good luck rather than good management I owed
nothing, but Kay had small outstanding accounts all
over the town.

It was a hectic last week. Our friends came in crowds
to sympathize, to offer advice, to suggest new plans, and
all considered a liquid farewell necessary. This etiquette
was strict. A private word with the Receiver brought
back our tea bottle. The Upper House did a fair business
again, while Louis B—— bursting with new schemes,

new enterprises, that should restore our fortunes, was for
ever at the piano in the upstairs room. We played together
while our little Rome was burning—Tchaikowsky,
Chopin, Wagner, and the latest songs with choruses.
Kay donned his Irving wig from time to time and roared
his “Bells” and “Suicide.” Our last days rattled by.

The pain of the failure was mitigated for me personally
by the intense relief I felt to be free of the nightmare
at last. Whatever might be in store, nothing could be
worse than that six months’ horror. Besides, failure in
Canada was never final. It held the seeds of success to
follow. From its ashes new life rose with wings and
singing. The electric air of spring encouraged brave hopes
of a thousand possibilities, and while I felt the disaster
overwhelmingly, our brains at the same time already
hummed with every imaginable fresh scheme. What
these schemes were it is difficult now to recall, beyond
that they included all possibilities of enterprise that a
vast young country could suggest to penniless adventurous
youth.

What memory still holds sharply, however, is the face
of a young lawyer of our acquaintance, as he looked at
me across the fiddle and said casually: “You can live
on my island in Lake Rosseau if you like!” Without a
moment’s hesitation we accepted the lawyer’s offer of
his ten-acre island in the northern lakes. The idea of
immediate new enterprise faded. Kay was easily persuaded
into a plan that promised a few weeks’ pleasant
leisure to think things over, living meanwhile for next to
nothing. “I shall go to New York later,” he announced,
“and get on the stage. I’ll take Shakespeare up to the
island and study it.” He packed his Irving wig. It
was the camping-out which caught me with irresistible
attraction: the big woods, an open air life, sun, wind and
water.... “I’ll come up and join you later,” promised
the sanguine Louis B——. “I’ll come with some new
plan we can talk over round your camp-fire.” He agreed
to pack up our few belongings and keep them for us till
we went later to New York. “We’ll all go to the States,”

he urged. “Canada is a one-horse place. There are far
more chances across the line.”

We kept secret our date of leaving, only Louis knowing
it. On the morning of May 24th, the Queen’s birthday,
he came to fetch us and our luggage, the latter reduced to
a minimum. There were no good-byes. But this excitable
little Frenchman, who loved a touch of the picturesque,
did not come quite as we expected. He arrived two hours
before his time, with a wagonette and two prancing horses,
his fat figure on the box, flicking his long whip and shouting
up at our windows. His idea, he explained as we climbed
in, was to avoid the main station, where we should be bound
to see a dozen people we knew. He proposed, instead, to
drive us twenty miles to a small station, where the train
stopped on its way north. There was no time to argue.
I sat beside him on the box with the precious fiddle, Kay
got behind with our two bags, and Louis drove us and his
spanking pair along King Street and then up Yonge Street.
Scores recognized us, wondering what it meant, for these
were the principal streets of the town, but Louis flourished
his whip, gave the horses their head, and raced along the
interminable Yonge Street till at length the houses disappeared,
and the empty reaches of the hinterland took
their place. He saw us into the train with our luggage
and our few dollars, waving his whip in farewell as the
engine started. We did not see him again till he arrived,
thin, worried, anxious and gabbling, in the East 19th
Street boarding-house the following autumn.

My Toronto episodes were over. I had been eighteen
months in the country and was close upon twenty-two;
my capital I had lost, but I had gained at least a little
experience in exchange. I no longer trusted every one
at sight. The green paint had worn thin in patches, if
not all over. The collapse of the Dairy made me feel old,
the Hub disaster made me a Methuselah. My home life
seemed more and more remote, I had broken with it finally,
I could never return to the old country, nor show my face
in the family circle again. Thus I felt, at least. The
pain and unhappiness in me seemed incurably deep, and

my shame was very real. In my heart was a secret wish
to live in the backwoods for evermore, a broken man,
feeding on lost illusions and vanished dreams. The lighthearted
plans that Louis B—— and Kay so airily discussed
I could not understand. My heart sank each time I
recognized my father’s handwriting on an envelope. I
felt a kind of final misery that only my belief in Karma
mitigated.

This mood of exaggerated intensity soon passed, of
course, but for a time life was very bitter. It was hard at
first to “accept” these fruits of former lives, this harvest
of misfortune whose seeds I assuredly had sown myself
long, long ago. The “detachment” I was trying to learn,
with its attitude of somehow being “indifferent to the
fruits of action,” was not acquired in a day.

Yet it interests me now to look back down the vista
of thirty years, and to realize that this first test of my line
of thought—whether it was a pretty fancy merely, or
whether a real conviction—did not find me wanting. It
was, I found, a genuine belief; neither then, nor in the
severer tests that followed, did it ever fail me for a single
moment. I understood, similarly, how my father’s faith,
equally sincere though in such different guise to mine,
could give him strength and comfort, no matter what
life might bring....

As our train went northwards through the hinterland
towards Gravenhurst and the enchanted island where we
were to spend five months of a fairyland existence, I
grasped that a chapter of my life was closed, and a new one
opening. The mind looked back, of course. Toronto,
whose Indian name means Place of Meeting, I saw only
once or twice again. I never stayed there. At the end
of our happy island-life, we rushed through it on our way
to fresh adventures in New York, Kay hiding his face in
an overcoat lest some creditor catch a glimpse of him
and serve a blue writ before the train’s few minutes’ pause
in the station ended. The following winter, indeed, this
happened, though in a theatre and not in a railway
carriage. The travelling company, of which he formed

a member, was giving its Toronto week, and a creditor in
the audience recognized him on the stage, though not this
time in his Irving wig. The blue writ was served, the
bailiff standing in the wings until the amount was paid.

In the mood of reflection a train journey engenders,
a sense of perspective slipped behind the eighteen months
just over. Shot forth from my evangelical hot-house into
colonial life, it now seemed to me rather wonderful that
my utter ignorance had not landed me in yet worse
muddles ... even in gaol.... One incident, oddly
enough, stood out more clearly than the rest. But for
my ridiculous inexperience of the common conditions of
living, my complete want of savoir faire, my unacquaintance
even with the ways of normal social behaviour, I
might have now been in very different circumstances. A
quite different career might easily have opened for me,
a career in a railway, in the Canadian Pacific Railway, in
fact, on one of whose trains we were then travelling.

But for my stupid ignorance, an opening in the C.P.R.
would certainly have been found for me, whether it led
to a future or not. The incident, slight and trivial
though it was, throws a characteristic light on the results
of my upbringing. It happened in this way:

Among my father’s acquaintance were the bigwigs
of the Canadian Pacific Railway, who had shown him
much courtesy on our earlier visit. The relationship this
time was not of a religious kind; he was Financial Secretary
to the Post Office; the C.P.R. carried the mails.
Sir George Stephen and Sir Donald Stewart had not at that
time received their peerages as My Lords Mount-Stephen
and Strathcona; Sir William van Horne was still alive.
To all of these I bore letters, though I delivered—by post
to Montreal—only the one to Sir George, as President of
the line. It met with the kindest possible response, and
for several weeks I had been awaiting the return of T.,
an important official in Toronto, to whom my case had
been explained, but who was away at the time, touring
the west in his special car. The moment I returned, I
felt reasonably sure that he would find me a place of some

sort or other where I could at least make a start. He had,
in fact, been asked to do so. With influence, too, in high
quarters behind me, I had every reason to hope. The
return of Mr. T. I awaited eagerly. He was a young
man, I learned, of undoubted ability, but was at the same
time a petty fellow, very pushing, very conceited, and a
social snob of the most flagrant type. I was rather
frightened, indeed, by what I heard, for a colonial social
snob can be a very terrible creature, as I had already
discovered.

Mr. T.’s return chanced to coincide with a big race meeting,
to be followed by a ball at Government House. Sir
Alexander Campbell was Governor of Ontario at the time.
It was the event of the season, and of course Mr. T. came
back in time to attend it and be in evidence. With a
party of friends I drove to my first race meeting (oh, how
the clothes, the talk, the rushing horses, all looking exactly
alike, bored me!) with an invitation to the grand stand
box of the Governor General, Lord Aberdeen, also a friend
of my father’s, and was thus introduced to the railway
official under the best possible auspices. My heart beat
high when I saw how he took trouble to be nice to me and
begged me to call upon him next day at his office, saying
that “something could no doubt be arranged for me
at once.” I was so delighted that I felt inclined to cable
home at once “Got work”; but I resisted this temptation
and simply let my imagination play round the nature
of the position I should soon be holding in a very big
company, with excellent chances of promotion and salary.
I was too young to be bothered by the man’s patronizing
manner and did not care a straw about his condescension
and self-importance, because I thought only of getting
work and a start.

The ball filled me with intense shyness and alarm,
however, for I had never learned to dance, or been inside
a ballroom, and it was merely by chance I found out that
white gloves and a white tie (not a black one as I had always
worn at home for dinner) were the proper things. In a
colony, too, an Englishman, who pretends to any

standing, cannot be too careful about social details; for
everything, and more besides, is expected of him.

The ball was even worse than I had anticipated. I
was nervous and uncomfortable. Ignorant of the little
observances that would have been known to any man
brought up differently, I found nothing to say to the
numerous pretty Canadian girls, unconventional and
natural, who were introduced to me, and I had not the
slightest idea that the correct and polite thing to do was
to ask each young lady for the “pleasure of a dance.”

What people must have thought of my manners I
cannot imagine, but the climax was undoubtedly reached
when the railway official swaggered up to me in the middle
of the room and said he wished to introduce me to his
sister. This was duly accomplished, but—I could think
of nothing to say. We stood side by side, with the official
beaming upon us, I fingering my empty programme and
the girl waiting to be asked for a dance. But the request
was not forthcoming, and after a few minutes of terrible
awkwardness and half silence, the purple-faced official
marched his sister off again, highly insulted, to introduce
her to men who would appreciate their luck better than
I had done.

To him, of course, my manners must have seemed hopelessly
rude. He felt angry that I had not thought his
sister worth even the ordinary politeness of a dance;
and to a Canadian, who learns dancing with his bottle,
and dances indoors and out on every possible occasion,
the omission must have seemed incredibly ill-mannered,
and the snub an unforgivable one. I cannot blame him.
I remained in complete ignorance however of my crime,
and, beyond feeling nervously foolish, out of place, and
generally not much of a success, I had no idea I had given
cause for offence until, long afterwards, I heard stories
about myself and my behaviour which made me realize
that I had done unpardonable things and left undone
all that was best and correct.

At the time, however, I had no realization that I had
offended at all; and in the morning I went down according

to appointment to call upon the railway official in
his fine offices and hear the joyful news of my appointment
to a lucrative and honourable position in the
Company.

It seemed a little strange to me that I was kept waiting
exactly an hour in the outer office, but I was so sure of a
pleasant interview with a practical result that when at
last the clerk summoned me to the official’s sanctum, I
went in with a smiling face and goodwill and happiness in
my heart.

The general manager, as I will call him, though this
title disguises his actual position, greeted me, however,
without a word. He was talking to a man who stood
beside his desk, and though he must have heard my name
announced, he did not so much as turn his head. I stood
looking at the framed photographs on the wall for several
moments before the man went out, and then, when the
door was closed, I advanced with outstretched hand
and cordial manner across the room to greet my future
employer.

He glanced at me frigidly, and, without even rising
from his chair, gave me a stiff bow and said in a voice of
the utmost formality:

“Well, sir, and what can I do for you?”

The words fell into my brain like so many particles of
ice, and froze my tongue. Such a reception I had never
dreamed of receiving. What had I done wrong? How in
the world had I offended? Not even a word of apology
for keeping me waiting an hour; and not even a seat
offered me. I stood there foolishly for a moment, completely
puzzled. Surely there must be a mistake. The
man had forgotten me, or took me for somebody else.

“I had an appointment with you at eleven o’clock,
Mr. T.,” I said nervously, but trying to smile pleasantly.
“You remember you were kind enough to say yesterday
you thought you might find work for me to do in—in the
railway offices.”

The man’s eyes flashed, just as though he were angry,
his face turned red, and I could not help suddenly noticing

what a bad, weak chin he had and how common and coarse
the lines of his face were. The flush seemed to emphasize
all its bad points.

“Oh, you want work?” he said with a distinct sneer,
looking me up and down as if I were an animal to be judged.
“You want work, do you?”

My nervousness began to melt away before his offensive
manner, and I felt the blood mounting, but trying to
keep my temper and to believe still there must be some
mistake, I again reminded him of our previous interview
at the races and in the ballroom.

“Oh, to be sure, yes, now I remember,” he said
casually, and turned to take up pencil and paper on his
desk. I looked about for a chair, but there was none near,
so I remained standing, feeling something like a suspected
man about to be examined by a magistrate.

“What can you do?” he asked abruptly.

“Well,” I stammered, utterly surprised at his rudeness
and manner, “I’ve not had much experience yet, of course,
but I’m willing to begin at the bottom and work up.
I’ll do anything for a beginning.”

“That’s what everyone says. ‘Doing anything’ is
no good to me. I want to know what you can do. All
my clerks here write shorthand——”

“I can write shorthand accurately and fast,” I hastened
to interrupt, evidently to his surprise, as though he
had not expected to find me thus equipped.

“But at present,” he hastened to add, “there are no
vacancies on my staff, and I fear I can offer you nothing
unless——” he hesitated a moment and then looked me
full in the face. This time there could be no mistake.
I saw blood in his eye and I realized he was savagely
angry with me for some reason, and was determined to
make the interview as unpleasant for me as possible.

“——unless you care to sling baggage on a side station
up the line,” he finished sneeringly.

The blood rushed to my face, and I understood in a
flash that the interview was a farce and his only object
to humiliate me. I had so far swallowed my temper on

the chance of getting a position, but I knew that a post
under such a man, who evidently hated me, would be worse
than nothing. So I gave him one look from head to foot
and turned to leave the room. I could have struck him
in the jaw with the greatest pleasure in the world.

“Then I understand you have no vacancies,” I said
quietly as soon as I got to the door. “I will write and
thank Sir George Stephen and tell him about your kindness
to me.”

I said this because it was the only thing that occurred
to me to say, and not with the object of making him uncomfortable.
I had no intention of putting my words into
effect, I had no idea my stray shot would hit the mark.

Yet it did. The official, purple, and dismayed, got
up hastily, and called me to stay a moment and he would
see if something was not possible. Hurried sentences
followed me to the passage, but I merely bowed and went
out, knowing perfectly well that nothing could come of
further conversation.

 CHAPTER X

Gradually, thus, contact with ordinary people
and experiences with certain facets, at least, of
practical life had begun to give me what is called
a knowledge of the world. The hot-house upbringing
made this acquisition difficult as well as painful; there still
remained a feeling that I was “peculiar”; ignorance of
things that to other youths of twenty-one were commonplaces
still gave me little shocks. Knowledge that comes
at the wrong time is apt to produce exaggerated effects;
and only those who have shared the childlike shelter
afforded by a strict evangelical enclosure in early years
can appreciate the absurd want of proportion which is one
of these effects. Knowledge of “natural” human kinds,
withheld at the right moment, and acquired later, has its
dangers....

Two things, moreover, about people astonished me in
particular, I remember; they astonish me even more to-day.
Being, in both cases, merely individual reactions,
to the herd, they are easily understandable, and are mentioned
here because, being entirely personal, they reveal
the individual whose adventures are described.

The first—it astonished me daily, hourly—was the
indifference of almost everybody to the great questions
Whence, Why, Whither. The few who asked these
questions seemed cranks of one sort or another; the
immense majority of people showed no interest whatever.
Creatures of extraordinary complexity, powers, faculties,
set down for a given period, without being consulted
apparently, upon a little planet amid countless numbers of
majestic, terrifying suns ... few showed even the
faintest interest in the purpose, origin and goal of their
existence. Of these few, again, by far the majority were
eager to prove that soul and spirit were chemical reactions,

results of some fortuitous concourse of dead atoms, to rob
life, in a word, of all its wonder. These problems of paramount,
if insoluble, interest, were taken as a matter of
course. There was, indeed, no sense of wonder.

It astonished me, doubtless, because in my own case
this was the only kind of knowledge I desired, and desired
passionately. To me it was the only real knowledge, the
only thing worth knowing.... And I was ever getting
little shocks on discovering gradually that not only was
such knowledge not wanted, but that to talk of its possibility
constituted one a dreamer, if not a bore. How anybody
in possession of ordinary faculties could look, say,
at the night sky of stars, and not know the wondrous
flood of divine curiosity about his own personal relation
to the universe drench his being—this never ceased to
perplex me. Yet with almost everybody, the few exceptions
being usually “odd,” conversation rapidly flattened
out as though such things were of no importance, while
stocks and shares, some kind of practical “market-value,”
at any rate, quickly became again the topic of real value.
Not only, however, did this puzzle me; it emphasized
at this time one’s sense of being peculiar; it sketched a
growing loneliness in more definite outline. No one wanted
to make some money more than I did, but these other things—one
reason, doubtless, why I never did make money—came
indubitably first.

The second big and daily astonishment of those
awakening years, which also has persisted, if not actually
intensified, concerned the blank irresponsiveness to beauty
of almost everybody I had to do with. Exceptions, again,
were either cranks or useless, unpractical people, failures
to a man. Many liked “scenery,” either perceiving it
for themselves, or on having it pointed out to them;
but very few, as with myself, knew their dominant mood of
the day influenced—well, by a gleam of light upon the lake
at dawn, a faint sound of music in the pines, a sudden strip
of blue on a day of storm, the great piled coloured clouds
at evening—“such clouds as flit, like splendour-winged
moths about a taper, round the red west when the sun dies

in it.” These things had an effect of intoxication upon me,
for it was the wonder and beauty of Nature that touched
me most; something like the delight of ecstasy swept over
me when I read of sunrise in the Indian Caucasus....
“The point of one white star is quivering still, deep in
the orange light of widening morn beyond the purple
mountains ...” and it was a genuine astonishment to
me that so few, so very few, felt the slightest response,
or even noticed, a thousand and one details in sky and
earth that delighted me with haunting joy for hours at a
stretch.

With Kay, my late “partner in booze,” as I had
heard him called, there was sufficient response in these
two particulars to make him a sympathetic companion.
If these things were not of dominant importance to him,
they were at least important. Humour and courage
being likewise his, he proved a delightful comrade during
our five months of lonely island life. What his view of
myself may have been is hard to say; luckily perhaps,
Kay was not a scribbler.... He will agree, I think,
that we were certainly very happy in our fairyland of
peace and loveliness amid the Muskoka Lakes of Northern
Ontario.

Our island, one of many in Lake Rosseau, was about
ten acres in extent, irregularly shaped, overgrown with
pines, its western end running out to a sharp ridge we called
Sunset Point, its eastern end facing the dawn in a high
rocky bluff. It rose in the centre to perhaps a hundred
feet, it had little secret bays, pools of deep water beneath
the rocky bluff for high diving, sandy nooks, and a sheltered
cove where a boat could ride at anchor in all weathers.
Close to the shore, but hidden by the pines, was a one-roomed
hut with two camp-beds, a big table, a wide balcony,
and a tiny kitchen in a shack adjoining. A canoe
and rowing-boat went with the island, a diminutive wharf
as well. On the mainland, a mile and a half to the north,
was an English settler named Woods who had cleared the
forest some twenty-five years before, and turned the wilderness
into a more or less productive farm. Milk, eggs

and vegetables we obtained from time to time. To the
south and east and west lay open water for several miles,
dotted by similar islands with summer camps and bungalows
on them. The three big lakes—Rosseau, Muskoka
and Joseph—form the letter Y, our island being where
the three strokes joined.

To me it was paradise, the nearest approach to a dream
come true I had yet known. The climate was dry, sunny
and bracing, the air clear as crystal, the nights cool. In
moonlight the islands seemed to float upon the water,
and when there was no moon the reflection of the stars
had an effect of phosphorescence in some southern sea.
Dawns and sunsets, too, were a constant delight, and before
we left in late September we had watched through half
the night the strange spectacle of the Northern Lights in
all their rather awful splendour.

The day we arrived—May 24th—a Scotch mist veiled
all distant views, the island had a lonely and deserted air,
a touch of melancholy about its sombre pines; and when
the small steamer had deposited us with our luggage on
the slippery wharf and vanished into the mist, I remember
Kay’s disconsolate expression as he remarked gravely:
“We shan’t stay here long!” Our first supper deepened
his conviction, for, though there were lamps, we had forgotten
to bring oil, and we devoured bread and porridge
quickly before night set in. It was certainly a contrast
to the brilliantly lit corner of the Hub dining-room where
we had eaten our last dinner.... But the following
morning at six o’clock, after a bathe in the cool blue water,
while a dazzling sun shone in a cloudless sky, he had already
changed his mind. Our immediate past seemed hardly
credible now. Jimmy Martin, the “Duke,” the
Methodist woodcuts, the life insurance offices, to say
nothing of the sporting goods emporium, red-bearded
bailiffs, Alfred Cooper, and a furious half-intoxicated Irish
cook—all faded into the atmosphere of some half-forgotten,
ugly dream.

We at once set our house in order. We had saved a
small sum in cash from the general wreck; a little went a

long way; pickerel were to be caught for the trouble of
trolling a spoon-bait round the coast, and we soon discovered
where the black bass hid under rocky ledges of
certain pools. In a few weeks, too, we had learned to
manage a canoe to the point of upsetting it far from shore,
shaking it half-empty while treading water, then climbing
in again—the point where safety, according to the Canadians,
is attained. Even in these big lakes, it was rare
that the water was too rough for going out, once the craft
was mastered; a “Rice Lake” or “Peterborough,” as
they were called, could face anything; a turn of the wrist
could “lift” them; they answered the paddle like a
living thing; a chief secret of control being that the
kneeling occupant should feel himself actually a part of
his canoe. This trifling knowledge, gained during our
idle holiday, came in useful years later when taking a
canoe down the Danube, from its source in the Black
Forest, to Budapest.

Time certainly never hung heavy on our hands.
Before July, when the Canadians came up to their summer
camps, we had explored every bay and inlet of the lakes,
had camped out on many an enchanted island, and had
made longer expeditions of several days at a time into the
great region of backwoods that began due north. These
trips, westward to Georgian Bay with its thousand
islands, on Lake Huron, or northward beyond French
River, where the primeval backwoods begin their unbroken
stretch to James Bay and the Arctic, were a source
of keen joy. Our cooking was perhaps primitive, but we
kept well on it. With books, a fiddle, expeditions, to
say nothing of laundry and commissariat work, the days
passed rapidly. Kay was very busy, too, “preparing
for the stage,” as he called it, and Shakespeare was always
in his hand or pocket. The eastern end of the island was
reserved for these rehearsals, while the Sunset Point end
was my especial part, and while I was practising the fiddle
or deep in my Eastern books, Kay, at the other point of the
island, high on his rocky bluff, could be heard sometimes
booming “The world is out of joint. Oh cursed fate that

I was born to set it right,” and I was convinced that he
wore his Irving wig, no matter what lines he spouted. In
the evenings, as we lay after supper at Sunset Point,
watching the colours fade and the stars appear, it was the
exception if he did not murmur to himself “... the
stars came out, over that summer sea,” and then declaim
in his great voice the whole of “The Revenge”
which ends “I, Sir Richard Grenville, die!”—his tall
figure silhouetted against the sunset, his voice echoing
among the pines behind him.

Considerations for the future were deliberately shelved;
we lived in the present, as wise men should; New York,
we knew, lay waiting for us, but we agreed to let it wait.
My father’s suggestion—“your right course is to return
to Toronto, find work, and live down your past”—was
a counsel of perfection I disregarded. New York, the
busy, strenuous, go-ahead United States, offered the irresistible
lure of a promised land, and we both meant to try
our fortunes there. How we should reach it, or what we
should do when we did reach it, were problems whose
solution was postponed.

On looking back I can only marvel at the patience
with which neither tired of the other. Perhaps it was
perfect health that made squabbles so impossible. Nor
was there any hint of monotony, strange to say. We had
many an escape, upsetting in wild weather, losing our way
in the trackless forests of the mainland, climbing or felling
trees, but some Pan-like deity looked after us.... The
spirit of Shelley, of course, haunted me day and night;
“Prometheus Unbound,” pages of which I knew by heart,
lit earth and sky, peopled the forests, turned stream and
lake alive, and made every glade and sandy bay a floor
for dancing silvery feet: “Oh, follow, follow, through
the caverns hollow; As the song floats thou pursue,
Where the wild bee never flew....” I still hear Kay’s
heavy voice, a little out of tune, singing to my fiddle the
melody I made for it. And how he used to laugh!
Always at himself, but also at and with most other things,
an infectious, jolly wholesome laughter, inspired by details

of our care-free island life, from his beard and Shakespeare
rehearsals to my own whiskers and uncut hair, my
Shelley moods and my intense Yoga experiments....

Much of the charm of our lonely life vanished when,
with high summer, the people came up to their camps
and houses on the other islands. The solitude was then
disturbed by canoes, sailing-boats, steam-launches; singing
and shouting broke the deep silences; camp-fires in a
dozen directions blazed at night. Many of these people
we had known well in Toronto, but no one called on us.
Sometimes we would paddle to some distant camp-fire,
lying on the water just outside the circle of light, and
recognizing acquaintances, even former customers of Hub
and Dairy and the Sporting Goods Emporium, but never
letting ourselves be seen. Everybody knew we were
living on the island; yet avoidance was mutual. We were
in disgrace, it seemed, and chiefly because of the Hub—not
because of our conduct with regard to it, but, apparently,
because we had left the town suddenly without
saying good-bye to all and sundry. This abrupt disappearance
had argued something wrong, something we
were ashamed of. All manner of wild tales reached us,
most of them astonishingly remote from the truth.

This capacity for invention and imaginative detail of
most ingenious sort, using the tiniest insignificant item of
truth as starting point, suggests that even the dullest
people must have high artistic faculties tucked away somewhere
in them. Many of these tales we traced to their
source—usually a person the world considered devoid of
fancy, even dull. Here, evidently, possessing genuine
creative power, were unpublished novelists with distinct
gifts of romance and fantasy who had missed their real
vocation. The truth about us was, indeed, far from glorious,
but these wild tales made us feel almost supermen.
Many years later I met other instances of this power that
dull, even stupid people could keep carefully hidden till
the right opportunity for production offers—I was credited,
to name the best, with superhuman powers of Black Magic,
whatever that may be, and of sorcery. It was soon after

a book of mine, “John Silence,” had appeared. A story
reached my ears, the name of its author boldly given, to
the effect that, for the purposes of this Black Magic, I
had stolen the vases from the communion altar of St.
Paul’s Cathedral and used their consecrated content in
some terrible orgy called the Black Mass. Young children,
too, were somehow involved in this ceremony of sacrilegious
sorcery, and I was going to be arrested. The author
of this novelette was well known to me, connected even
by blood ties, a person I had always conceived to be without
the faintest of imaginative gifts, though a credulous
reader, evidently, of the mediæval tales concerning the
monstrous Gilles de Rais. Absurd as it sounds, a solicitor’s
letter was necessary finally to limit the author’s
prolific output, although pirated editions continued to sell
for a considerable time. There is a poet hidden, as Stevenson
observed, in most of us!

Meanwhile, summer began to wane; we considered
plans for attacking New York; hope rose strongly in us
both; disappointments and failures were forgotten. In
so big a city we were certain to find work. We had a hundred
dollars laid aside for the journey and to tide us over
the first few days until employment came. We could not
hide for ever in fairyland. Life called to us.... Late
in September, just when the lakes were beginning to recover
their first solitude again, we packed up to leave.
Though the sun was still hot at midday, the mornings and
evenings were chill, and cold winds had begun to blow.
The famous fall colouring had set fire to the woods;
the sumach blazed a gorgeous red, the maples were crimson
and gold, half of the mainland seemed in flame.
Sorrowfully, yet with eager anticipation in our hearts, we
poured water on our camp-fire that had served us for five
months without relighting, locked the door of the shanty,
handed over to Woods the canoe and boat, and caught
the little steamer on one of its last trips to Gravenhurst
where the train would take us, via Toronto, to New York.

It had been a delightful experience; I had seen and
known at last the primeval woods; I had even seen Red

Indians by the dozen in their pathetic Reservations, and
if they did not, like the spirit of the Medicine Man in
Edinburgh, advise me to “scratch,” they certainly made
up for the omission by constantly scratching themselves.
It seems curious to me now that, during those months of
happy leisure, the desire to write never once declared itself.
It never occurred to me to write even a description
of our picturesque way of living, much less to attempt
an essay or a story. Nor did plans for finding work in
New York—we discussed them by the score—include in
their wonderful variety any suggestion of a pen and paper.
At the age of twenty-two, literary ambition did not exist
at all.

The Muskoka interlude remained for me a sparkling,
radiant memory, alight with the sunshine of unclouded
skies, with the gleam of stars in a blue-black heaven,
swept by forest winds, and set against a background of
primeval forests that stretched without a break for six
hundred miles of lonely and untrodden beauty.

 CHAPTER XI

Kay and I arrived in New York on a crisp, sunny
afternoon with sixty dollars in hand out of the
original hundred set by for the purpose, and took
a room in the Imperial Hotel, Broadway, which someone
had recommended. We knew no one, had no letters of
introduction. We were tanned the colour of Red Indians,
in perfect physical condition, but with a very scanty wardrobe.

The furious turmoil of the noisy city, boiling with
irrepressible energies, formed an odd contrast to the peace
and stillness of the forests. There was indifference in
both cases, but whereas there it was tolerant and kindly,
here it seemed intolerant and aggressive. “Get a hustle
on, or get out,” was the note. Nature welcomed, while
human nature resented, the intrusion of two new atoms.
Nostalgia for the woods swept over me vehemently, but
at the same time an eager anticipation to get work.
We studied the papers at once for rooms, choosing a boarding
house in East 19th Street, between Broadway and
4th Avenue. Something in the wording caught us. An
hour after our arrival we interviewed Mrs. Bernstein and
engaged the third floor back, breakfast included, for eight
dollars a week. It was cheap. The slovenly, emotional,
fat Jewess, with her greasy locks, jewellery, and tawdry
finery, had something motherly about her that appealed.
She smiled. She did not ask for payment in advance.

“What’s your work,” she inquired, gazing up at me.

“Oh, I’m going on the newspapers,” I said offhand,
taking the first idea that offered, but little dreaming it
was to prove true.

“I shall be on the stage,” Kay promptly added, “as
soon as my arrangements are made.”

Mrs. Bernstein smiled. She knew the power of the

Press and favoured reporters. “My hospand,” she informed
Kay sympathetically, “is an artist too, a moosician.
He has his own orghestra.”

While Kay studied the theatrical papers, I took the
elevated railway down-town. I wanted to stand on
Brooklyn Bridge again. Since first seeing it with my
father a few years before, and again on my arrival
eighteen months ago, en route for Toronto, the place had
held my imagination. Something sentimental lay in this
third journey, for I wanted to go alone.

Halfway across, at the highest point, I stood looking
down upon the great waterway between the two cities of
the new world, and the feeling of a fresh chapter in life,
with its inevitable comparisons, rose in me.... The
sun was sinking behind the hills of New Jersey, and the
crowded bay lay a sheet of golden shimmer. Huge, double-ended
ferry boats, plying between the wooded shores of
Staten and Manhattan Islands and Brooklyn, rushed to
and fro with great snortings and hootings; little tugs
dashed in every direction with vast importance; sailboats,
yachts, schooners and cat-boats dotted the water
like a thousand living things; and threading majestically
through them all steamed one or two impressive Atlantic
liners, immense and castle-like, towering above all else,
as they moved slowly out toward the open sea. The deep
poetry which ever frames the most prosaic things, lending
them their real significance, came over me with the wind
from that open sea.

I stood watching the fading lights beyond the bay, while
behind me the crowded trains, at the rate of one a minute,
passed thundering across the bridge, and thousands upon
thousands of tired workers thronged to their Brooklyn homes
after their day in the bigger city. The great bridge swayed
and throbbed as the dense masses of pedestrians climbed
uphill to the centre, then swarmed in a thick black river
down the nether slope. I had never seen such numbers,
or such speed of nervous movement, and the eager, tense
faces, usually strained, white, drawn as well, touched an
unpleasant note. New York, I felt, was not to be trifled

with; the human element was strenuously keen; no loafing
or dreaming here; work to the last ounce, or the city
would make cat’s meat of one! Whereupon, by contrast,
stole back again the deep enchantment of the silent woods,
and the longing for the great, still places rose; I saw our
little island floating beneath glittering stars; a loon was
laughing farther out; the Northern Lights went flashing
to mid-heaven; there was a sound of wind among the
pines. The huge structure that reared above me seemed
unreal; the river of men and women slipped past like
silent shadows; the trains and boats became remote
and hushed; and the ugly outer world about me merged
in the substance of a dream and was forgotten....

I turned and looked out over New York. I saw its
lofty spires, its massed buildings, gigantic in the sky; I
saw the opening of the great Hudson River, and the darkening
water of the bay; I heard, like a sinister multiple
voice out of the future, the strident cry of this wonderful
and terrible capital of the New World, and the deep
pulsings of its engines of frantic haste and untiring energy.
The general note, I remember, was alarming rather; a
touch of loneliness, of my own stupid incompetence to
deal with its aggressive spirit, in which gleamed something
merciless, almost cruel—this was the response it stirred
in me. I suddenly realized I had no trade, no talents to
sell, no weapons with which to fight. My heart sank a
little. Among these teeming millions, with their tearing
speed, their frenzied energy, their appalling practical
knowledge, I possessed but one friend, Kay, and some
sixty dollars between us. New York would eat me up
unless I “got a hustle on.”

Next morning, our capital much reduced, we moved
into the lodging house. The idea of sharing a bed, in
view of our size and the narrowness of the bed, amused us,
but without enthusiasm. The sofa was too small to sleep
on. “We’ll move,” announced Kay, “as soon as we get
jobs.” A telegram was sent to Toronto giving our address,
and a few days later a packing case arrived with our
Toronto possessions, and ten dollars to pay out of our

small total. We found close at hand, in 20th Street,
a cheap clean German restaurant—Krisch’s—where a meal
of sorts could be had for 30 cents, tip 5 cents; it had a
sanded floor and was half bier-stube, and one of its
smiling waiters, Otto—he came from the Black Forest
where I had been to school—proved a true friend later,
allowing us occasional credit at his own risk; a Chinese
laundry was looked up in Fourth Avenue; I spent one of
our precious dollars in a small store of fiddle strings against
a possible evil day—a string meant more to me than a
steak—and we were then ready for our campaign.

Not a minute was lost. Kay, in very sanguine mood,
the Irving wig, I shrewdly suspected, in his pocket, went
out to interview managers; while I took a train down-town
to interview Harper’s, as being the most important publishing
house I knew. This step was the result of many
discussions with Kay, who said he was sure I could write.
The Red Indian advice of the Edinburgh “spirit” had
impressed him. “That’s your line,” he assured me.
“Try the magazines.” I felt no similar assurance, no
desire to write was in me; we had worked ourselves up to
a conviction that bold, immediate action was the first
essential of our position; to get pupils for my two languages
or shorthand seemed impossible in a city like New York;
therefore I hurried down, with vague intentions but a
high heart, to Harper’s.

There was the Magazine, the Weekly, and Harper’s
Young People. One of them surely would listen to my
tale. I chose the Weekly for some unknown reason.
For some equally unknown reason I was admitted to the
editor’s sanctum, and, still more strange, Richard Harding
Davis listened to my tale. His success as a novelist had
just begun; he had left the Evening Sun, where his “Van
Bibber” stories had made him first known; his popularity
was rising fast, though I had never heard of him.

My tale was brief, having been rehearsed in the train.
It took, perhaps, three minutes at most to rattle it off—my
parentage, my farm and hotel, my interest in Eastern
Thought, my present destitution, and I remember adding,

“You see, I cannot possibly go home to England again
until I have made good somehow.”

“Have you written anything?” he asked, after listening
patiently with raised eyebrows.

“Well—no, I haven’t, not yet, I’m afraid.” I explained
that I wanted to begin, though what I really wanted was
only paid employment.

The author of “Van Bibber” and “A Soldier of Fortune”
looked me up and down and then chuckled.
After a moment’s silence, he got up, led me across the
hall to another door, opened it without knocking and
said to a man who was seated at a table smothered in
papers:

“This is Mr. Blackwood, an Englishman, who wants
to write something for you. He is prepared to write anything—from
Eastern philosophy to ‘How to run a hotel in
Canada.’”

The door closed behind me, with no word of farewell,
and I learned that the man facing me was the editor of
Harper’s Young People. His name, if I remember rightly,
was Storey, and he was an Englishman, who, curiously
enough, almost at once mentioned my father. He had
been an employé of the G.P.O. in London. He was
unpleasant, supercilious, patronizing and off-hand, proud
of his editorial power. He gave me, however, my first
assignment—to write a short, descriptive article about
a cargo of wild animals that had just arrived for the New
York “Zoo.” I hurried off to the steamer, bought some
paper, wrote the article in a pew of Trinity Church in
Lower Broadway, and returned three hours later to submit
it. Storey read it and said without enthusiasm it would
do, but when I asked “Is it good?” he shook his head
with the comment “Well—some men would have made
more of it perhaps.” It was printed, however, and in due
course I got ten dollars for it. I inquired if I could do
something else. He took my address. No further results
followed. Evidently, I realized, writing was not my line,
and both Kay and the Red Indian Medicine Man were
mistaken.

Kay’s report of his luck, when we met again that evening
was meagre; he had met an English Shakespearean
actor, Bob Mantell, and a Toronto acquaintance, the
“Duke.” The actor, however, had given him an introduction
or two, and the Duke had asked us to play next
day in a cricket match on Staten Island. It was an
eleven of Actors v. the Staten Island Club, and Kay would
meet useful people. In sanguine mood we agreed to go.
It proved a momentous match for me.

Before it came off, however, something else had happened
that may seem very small beer, but that provided me with
a recurrent horror for many months to come, a horror
perhaps disproportionate to its cause. It filled me, at
any rate, with a peculiar loathing as of some hideous nightmare.
I had never seen the things before; their shape,
their ungainly yet rapid movement, their uncanny power
of disappearing in a second, their number, their dirty
colour, above all their smell, now gave me the sensations
of acute nausea. Kay’s laughter, though he too felt
disgust and indignation, brought no comfort. We eventually
got up and lit the gas. We caught it. I had my
first view of the beast. We stared at each other in horror.
Then Kay sniffed the air. “That explains it,” he said,
referring to a faint odour of oil we had both noticed when
engaging the room. “They put it in the woodwork to
kill them,” he added. “It’s the only thing. But it
never really gets rid of them, I’m afraid.”

The anger of Mrs. Bernstein when we accused her in
the morning, her indignant denials, her bluster about
“insoults,” and that “never had sooch a t’ing been said
of her house pefore,” were not half as comic as her expression
when I suddenly produced the soap-dish with its
damning evidence—17 all told.

She stared, held her breath a second, then very quietly
said “Ach, Ach! If you stay, chentelmen, I take von
tollar off the price.”

It was impossible not to laugh with her; there was
something kind and motherly, something good and honest
and decent about her we both liked; she would do her best,

we believed; possibly she really would exterminate the
other tenants. We stayed on.

Of the cricket match on Staten Island, beyond the
pretty ground with its big trees, and that we got a good
lunch without paying for it, no memory remains. What
stands out vividly is the tall figure of Arthur Glyn Boyde,
a fast bowler and a good bat, and one of the most entertaining
and sympathetic companions I had ever met.
His clothes were shabby, but his graceful manners, his voice,
his smile, everything about him, in fact, betrayed the
English gentleman. He was about thirty years of age,
of the most frank and engaging appearance, with kindly,
honest blue eyes, in one of which he wore an eyeglass.
I remember the little fact that he, Kay and myself were
measured for a bet after the match, and that he, like Kay,
was six feet two inches, being one inch shorter than myself.

I took to him at once, and he to me. His real name
was a distinguished one which he shared, it turned out,
with some cousins of my own. We were, therefore, related.
The bond was deepened. Times had gone hard with him,
it seemed, but at the moment he was on the stage, being
understudy to Morton Selton as Merivale in “Captain
Lettarblair,” which E. H. Sothern’s company was then
playing. In “The Disreputable Mr. Reagen,” by, I
think, Richard Harding Davis he had also played the
rôle of the detective. He was waiting, however, for a
much better post, as huntsman to the Rockaway Hunt,
a Long Island fashionable club, and this post, oddly enough,
was in the gift, he told me, of Davis. It had been practically
promised to him, he might hear any day....
The story of his many jobs and wanderings interested us,
and his theatre work promised to be helpful in many ways
to what was called my “room-mate.” Boyde’s experience
of New York generally was invaluable to us both,
and the fact that he had nowhere to sleep that night
(having been turned out by his landlady) gave us the opportunity
to invite him to our humble quarters. We mentioned
the other tenants, but he said that made no difference,
he would sleep on the sofa. He dined with us at

Krisch’s; he was extremely hard up; luckily, we still had
enough to invite a friend. His only luggage was a small
bag, for he told us, with a rueful smile, that his clothes
were all in pawn. I had an extra suit or two which, being
of about my size, he was able to wear.

I felt immensely drawn to him, and his story touched
my pity as well as stirred my admiration. It was a happy
evening we all spent in the little bedroom, for he was not
only well-read—he knew my various “Eastern books”
and could talk about them interestingly—but had a
fine tenor voice into the bargain. My fiddle came out of
its case, and if the other lodgers disliked our duets, they
did not, at any rate, complain. Boyde sang, he further
told us, in the choir of the 2nd Avenue Baptist Church,
and was assistant organist there as well, but made little out
of this latter job, as he was only called upon when the
other man was unable to attend. He even taught sometimes
in the Sunday School—“to keep in the pastor’s
good books,” as he explained with a laugh. But the chief
thing he told us that night was the heartening information
that, when all other chances failed, there was always a
fair living to be earned by posing to artists at 50 cents an
hour, or a dollar and a half for a full sitting of three hours.
It was easy work and not difficult to get. He would gladly
introduce us to the various studios, as soon as they opened,
most of the artists being still in the country.

The search for work was a distressing business, when
to the inevitable question “What can you do?” the only
possible, but quite futile, reply was, “I’ll do anything.”
I had collected the ten dollars from Harper’s Young People,
but a letter to Storey for more work brought no reply.
The payment for the Toronto packing-case and for a
week’s rent of the rooms had reduced the exchequer so
seriously that in a few days there was only the Harper’s
money in hand. Boyde, who stayed on at our urgent
invitation, shared all he earned, and taught us, besides,
the trick of using the free lunch-counters in hotels and
saloons. For a glass of beer at five cents, a customer
could eat such snacks as salted chip-potatoes, strips of

spiced liver sausage, small squares of bread, and pungent
almonds, all calculated to stimulate unnatural thirst.
The hotels provided more sumptuous dishes, though the
price of drink was higher, and the calm way Boyde would
help himself deliberately to a plate and fork, with an ample
supply of the best food he could find, then carry it all back
to his glass of lager under the bar-tender’s very nose,
was an ideal we could only hope to achieve by practice
as long as his own. It was a question of nerve. Our
midday meal was now invariably of this kind. The
free lunch brigade, to which we belonged, was tolerantly
treated by the majority of bar-tenders. A thirty cents
dinner at Krisch’s in the evening, choosing the most bulky
dishes, ended the long tiring day of disappointing search.
Boyde also made us buy oatmeal, with tin pot and fixture
for cooking over the gas-jet. He was invaluable in a dozen
ways, always cheery, already on the right side of Mrs.
Bernstein, and turning up every evening with a dollar
or two he had earned during the day.

He further taught us—the moment had come, he
thought—to pawn. The packing-case in the basement
was opened and rummaged through (a half-used cheque-book
from Toronto days was a pathetic relic!) for things on
which Ikey of 3rd Avenue might offer a few dollars. The
tennis cups, won at little Canadian tournaments, seemed
attractive, he thought, but our English overcoats would
fetch most money. The weather was still comfortable ...
we sallied forth, hoping Mrs. Bernstein would not see us,
carrying two tennis cups and a couple of good overcoats.
Everybody stared and grinned, it seemed, though actually
of course, no one gave us a glance. Boyde, humming
Lohengrin, was absolutely nonchalant. For me, the
pawnbroker’s door provided sensations similar to those I
knew when first entering the Hub just a year before.

“I want ten dollars on these,” said Boyde, in a firm
voice. “What’ll you give? I shall take ’em out next
week.”

The Jew behind the counter gave one glance at the
tennis cups, then pushed them contemptuously aside;

the overcoats he examined carefully, holding them up to
the light for holes or threadbare patches, feeling the linings,
turning the sleeves inside out.

“Good English cloth,” mentioned Boyde. “Hardly
used at all.”

“A dollar each,” said the man, laying them down as
though the deal was finished. He turned to make out the
tickets. He had not looked at us once yet.

Boyde picked them up and turned to go. “Two
dollars,” he said flatly, “I can get five in 4th Avenue.”

“Go ged it,” was the reply, the man’s back still turned
on us.

Boyde gave a cheery laugh. “Make it three dollars
for the two,” he suggested in an off-hand manner, “with
another couple for the cups. They’re prizes. We wouldn’t
lose them for worlds.”

The man looked at us for the first time; we were fairly
well dressed, obviously English, three hulking customers
of a type he was not used to. Perhaps he really believed
we might redeem the cups one day. “Worth less than
nozzing,” he said in his Yiddish accent. The keen,
appraising look he gave us made me feel even less than
that.

“Worth a lot to us, though,” came Boyde’s quick
comment.

“Name?” queried the man, bending over a table
with his back turned again.

“John Doe,” came promptly, and a moment later,
with the ticket, the Jew handed out four dirty dollar bills
and fifty cents in coin. The interest was twelve per cent.
per month, and the articles could be redeemed any time
up to the end of a year.

“Never ask more than you really need at the moment,”
was Boyde’s advice as we came out into the street. “I
could have raised him a few dollars probably, but, remember,
you’ll have to get the coats out again before long.”

When we got back to the room a Western Union
telegram lay on the table for him; it was from Davis:
“Please call to-morrow 3 o’clock without fail re Rockaway,”

it read. And hope ran high. That night we spent
half of our new money at Krisch’s, giving a tip of thirty
cents to Otto....

Some ten days to a fortnight had passed, and October
with its cooler winds had come, though life was still possible
without overcoats. Our dress-clothes were now in Ikey’s,
moth-balls beside them. The Chinese laundry had been
paid, but not the second week’s rent, for money was very
low and dinners of the smallest. Practice at the free
lunch counters had improved our methods of strolling up
absent-mindedly, perceiving the food apparently for the
first time, then picking up with quick fingers the maximum
quantity. Kay, meanwhile, had secured a part in a
touring company which was to start out for a series of
one-night stands in about three weeks, his salary of fifteen
dollars to begin with the first night. He was already rehearsing.
My own efforts had produced nothing. Boyde,
too, had not yet landed his huntsman job, which was to
include comfortable quarters as well as a good salary.
I had been down with him when he went to see Davis,
waiting in the street till he came out, and the interview,
though reassuring, he told me, involved a little further
delay still. He, therefore, continued his odd jobs, calling
at the theatre every night and matinée to see if he was
wanted, playing the organ in church occasionally, and
getting a small fee for singing in the choir. He shared with
us as we shared with him; he slept on the sofa in our room;
he was welcome to wear my extra suits of clothes—until
Ikey might care to see them.

Then, quite suddenly, fate played a luckier card.

Kay and I were at the free lunch counter of the Fifth
Avenue Hotel, Boyde having been called away to do
something at his Baptist church, when Bob Mantell
strolled up, bringing a tall, grey-haired man with him.
The next minute he was introducing me to Cecil Clay,
with a remark to the effect that he must surely have known
my father, and that I surely must know Mr. Clay’s famous
book on whist. Cecil Clay, anyhow, was a kindly old
Englishman, and evidently was aware how the land lay

with us, for a few minutes later he had given me a card
to Laffan, manager of the New York Sun. “Go and see
him the day after to-morrow,” he said. “Meanwhile I’ll
write him a line about you.”

Had it been possible to go then and there I should have
felt more confidence and less nervousness than when
I called at the appointed hour. The interval, with its
hopeful anticipation and alternate dread, was a bad
preparation for appearing at my best. After a few
questions, however, Mr. Laffan, a man of very powerful
position in the newspaper world, a great art collector
and connoisseur, head, too, of the Laffan News Bureau,
said that Mr. McCloy, managing editor of the Evening
Sun, would give me a trial as a reporter, and I could start
next Monday—four days away—at fifteen dollars a week.
I had mentioned that I knew French and German, and
could write shorthand. He spoke to me in both languages,
but, luckily, he did not think of testing the speed and
accuracy of my self-taught Pitman.

On the staff of a great New York newspaper! That
it was anti-British and pro-Tammany did not bother me.
A reporter! A starting salary of £3 a week that might
grow! I wrote the news to my father that very afternoon,
and that night Kay, Boyde and I had almost a
festive dinner at Krisch’s restaurant—that is, we ended with
sweets and coffee. The following day I spent practising
my rusty shorthand, about 90 words a minute being my
best speed consistent with legibility. Would it be fast
enough? I might have spared myself the trouble for all
the use shorthand was to me on the Evening Sun during the
two years I remained with it. Only once—much later,
when I was with the New York Times, did it prove of
value, securing for me on that occasion an increase of
salary.... The slogan of the Sun, printed on each copy
was, “If you See it in the Sun it is so!” accuracy the strong
point. The Times preferred a moral tinge: “All the
News that’s Fit to Print.” Both mottoes were faithfully
observed and rigidly practised.

 CHAPTER XII

If any young man learning values wants to know the
quickest way to study the seamy side of life, to understand
the darkest aspects of human nature, and
incidentally, to risk the loss of every illusion he ever had,
let him become a reporter on an up-to-date New York
newspaper. Within six months he will be apt to believe
that every man has his price; he will become acquainted
with vice, crime, horror, terror, and every kind of human
degradation; theft, murder, arson will seem commonplaces,
forgery a very ordinary affair; men and women,
it may even seem to him, “go straight,” not because of
any inherent principle of goodness in them, but because
that degree of temptation which constitutes their particular
“price” has not yet offered itself.

Passion of every type, abnormal, often incredible,
will be his daily study; if he reflects a little he will probably
reach the conclusion that either jealousy in some
form, or greed for money, lie at the root of every crime
that is ever committed. The overwhelming power of
these two passions will startle him, at any rate, and his
constant association with only one aspect of life, and that
the worst and lowest, will probably produce the conviction
that, given only the opportunity, everybody is bad. His
conception of women may suffer in particular. The experience,
contrariwise, may widen his tolerance and
deepen his charity; also, it may leave him as it left me,
with an ineradicable contempt for those who, born in
ease, protected from the temptations due to poverty and
misery, so carelessly condemn the weak, the criminal and
the outcast.

With bigger experience may come, in time, a better
view; equally, it may never come. Proportion is not so
easily recovered, for the mind, at an impressionable age,

has been deeply marked. The good, the beautiful, the
lovely, in a New York paper, is very rarely “news”;
it is considered as fake, bunkum, humbug, a pose; it is
looked at askance, regarded with suspicion, as assumed
by someone for the purpose of a “deal”; it is rarely
worth its space, at any rate. A reporter finds himself in
a cynical school; he is lucky if he escape in the end with
a single rag of illusion to his back. If he has believed,
up to the age of twenty-one, as I did, that the large
majority of people are decent, kindly, honest folk, he will
probably lose even that last single rag. On the Evening
Sun, certainly, it was not the good, the beautiful, the
clean, that constituted the most interesting news and got
scare headlines and extra editions. I give, of course,
merely the impression made upon my own mind and type,
coloured as these were, some thirty years ago, by a characteristically
ignorant and innocent upbringing....

The important newspapers, in those days, were all
“down town,” grouped about Park Row, and the shabby,
tumble-down building of the Sun was not imposing.
The World and Times towered above it; the Morning
Advertiser, the Evening Telegram, even the Recorder were
better housed; the Journal had not yet brought W. R.
Hearst’s methods from San Francisco. For all its humble
offices, the Sun was, perhaps, the greatest power in the
city. It was openly Tammany; it had a grand, courageous
editor, Charles A. Dana. “Charles A.” was an
imposing figure, a man of immense ability, a “crank”
perhaps in certain ways, but a respected chief of outstanding
character and fearless policy.... My own
chief, however, was W. C. McCloy, and the offices where
he reigned as managing editor were housed on the top
floor of the rickety building, with the machinery making
such a din and roar and clatter that we had to shout to
make ourselves heard at all. Metal sheets that clanged
and pinged as we walked on them covered the floors. It
was amid this pandemonium I had my first interview with
him. An iron spiral staircase led from the quiet workrooms
of the Morning Sun, on the first floor, to the dark,

low-ceilinged space, where the whirring printing presses
were not even partitioned off from the tables of editorial
departments or reporters. It was like a factory going at
full speed. Hours were 8.30 A.M. to 6.30 P.M., or later
if an extra—a 6th or 7th—edition was called for. I
arrived at 8.15.

In a dark corner of this machinery shop I introduced
myself with trepidation to McCloy, mentioning Mr.
Laffan’s name, and saw the blank look come and go, as
he stared at me with “Blackwood, Blackwood?...
Oh, yes, I remember! You’re fifteen dollars a week. A
Britisher from Canada.... Well, you’ll have to look
lively here!” He seemed so intensely busy and preoccupied,
his mind so charged with a sort of electric
activity, that I wondered he had time to open and shut
his mouth. A small, thin man, with the slightest of
frail bodies, nervous, delicately shaped hands, gimlet
eyes that pierced, a big head with protruding forehead, a
high-pitched, twanging voice that penetrated easily above
the roar of the machinery, and a general air of such lightning
speed and such popping, spitting energy that I felt
he might any moment flash into flame or burst with a
cracking report into a thousand pieces—this was the man
on whom my living depended for many months to come.
The phrase “New York hustler,” darted across my mind;
it stood in the flesh before me; he lived on wires. Buried
among this mechanic perfection, however, I caught, odd
to relate, an incongruous touch—of kindness, even of
tenderness. There were gentle lines in that electric face.
He had a smile I liked.

“What are you out here for? Where have you come
from? What have you been doing? What d’you
know?” he asked with the rapidity of a machine-gun.
The shorthand rate must have been 400 words per minute.

I never talked so quickly in my life as in my brief
reply. I watched the smile come and go. While he
listened, he was shouting instructions to reporters then
streaming in, to office boys, to printers, to sub-editors;
but his eyes never left my face, and when I had finished

my lightning sketch, the machine-gun crackled with its
deadliest aim again: “Only one thing counts here; get
the news and get it quick; method of no consequence.
Get the news and get it first!” He darted off, for the
first edition went to press at 10.30. As he went, however,
he turned his head a moment. “Write a story,” he backfired
at me. “Write your experiences—From Methodism
to Running a Saloon,”—and he vanished amid the whirling
machinery in the back of the great room.

I have the pleasantest recollections of W. C. McCloy;
he was just, fair, sympathetic, too, when time permitted;
he showed me many little kindnesses; he was Presbyterian,
his parents Scotch; he was also—sober. I proved
a poor reporter, and my salary remained at fifteen dollars
all the time I was with the paper, yet once he kept a place
open for me for many weeks; he even took me back when
the consideration was hardly deserved.

That first day, however, I spent on tenterhooks, fully
expecting to be “fired” at its end. I found a corner at
the big reporters’ table, and, having seized some “copy”
paper from the general pile, I sat down to write “From
Methodism to Running a Saloon,” without the faintest
idea of how to do it. A dozen reporters sat scribbling
near me, but no one paid me the smallest attention.
They came and went; at another table Cooper, the City
Editor (anglice news-editor) issued the assignments; the
editorial writers arrived and sat at their little desks
apart; the roar and pandemonium were indescribable;
the first edition was going to press, with McCloy in a
dozen places at once, but chiefly watching the make-up
over the shoulders of the type-setters in the back of the
room.... I wrote on and on; I believed it was rather
good; no one came to stop me, no one looked at my
“copy” or told me what length was wanted; once or
twice, McCloy, flashing by, caught my eye, but with a
glance that suggested he didn’t know who I was, why I
was there at all, or what I was writing.... The hours
passed; the first edition was already out; the reporters
were reading hurriedly their own work in print, delighted

if it was on the front page; the space-men were measuring
the columns to see how much they had earned; and the
make-up for the second edition, out at noon, was being
hastened on behind the buzzing machinery in the rear.

By this time I must have written two columns at
least, and I began to wonder. Perhaps I was to appear
in the principal final edition at six o’clock! On the front
page! The article, evidently, was considered important!
The notion that I was making a fool of myself, being
made a fool of, rather, also occurred to me. I wrote on
and on ... it was hunger finally that stopped me. I
was famished. I turned to an albino reporter next me,
a mere boy, whose peculiarity had earned him the nickname
“Whitey.” Was I allowed to go out for lunch?
“Just tell Cooper you’re going,” he replied. “Come out
with me,” he added, “if you’ve finished your story. I’m
going in a moment.” I finished my “story” then and
there, putting the circle with three dots in it which, he
explained, meant finis to the printers. “Just hand it
in to Cooper, and we’ll get right out,” he said. I obeyed,
Cooper taking my pile of “copy” with a grin, and merely
nodding his head when I mentioned lunch. He was a
young man with thick curly black hair, big spectacles
that magnified his good-natured eyes, only slightly less
rapid and electric than McCloy, but yet so unsure of himself
that the reporters soon found him out—and treated
him accordingly. I saw my precious “copy” shoved
to one side of his desk, but I never saw it again, either in
print or elsewhere. No mention was ever made of it.
It was, doubtless, two columns of the dullest rubbish
ever scribbled in that office.

“I guess Mac only wanted to see what you could do,”
explained the albino, as we swallowed “sinkers” (heavy
dough scones) and gulped down coffee at Childs’ Cheap
Lunch Counter round the corner. Whitey had invited
me to lunch; he “put me wise” about a thousand
things; showed me how to make a bit on my weekly
expense-account, if I wanted to; how one could “sneak
off” about five o’clock, if one knew the way; and, most

useful of all, warned me as to accuracy in my facts and
the right way to present them. A “story” whether it
was the weather story or a murder story, should give in
a brief first paragraph the essential facts—this satisfied
the busy man who had no time to read more; the second
paragraph should amplify these facts—for those who
wanted to know more; afterwards—for those interested
personally in the story—should come “any stuff you can
pick up.” An item that seemed exclusive—a “scoop”
or “beat” he called it—should come in the very beginning,
so as to justify the headlines.

“Whitey” was always a good friend to me. “Make
friends with the reporters on other papers,” he advised,
“then you won’t get badly left on the story you’re all
‘covering.’ Most of ’em give up all right.” He gave
me names of sundry who never “gave up,” skunks he
called them.

As we hurried back to the office half an hour later, he
dived into a drug store on the ground floor. The way
most of the reporters frequented this drug store puzzled
me for a time, till I learned that whisky was to be had
there in a little back room. The chemist had no license,
but by paying a monthly sum to the ward man of the
district—part of immense revenues paid to Tammany by
every form of law-breaking, from gambling-halls and disorderly
houses to far graver things—he was allowed to
dispense liquor. It was a pretty system, marvellously
organized down to the lowest detail; cash to the ward
man opened most doors; a policeman paid $300 before
he even got a nomination on the force; vice paid gigantic
tribute; but the people liked a Tammany Government
because “they knew where they were” with it, though
the Sun, my paper, was the only journal that boldly
supported it—for which Charles A. Dana was forever being
attacked. I acquired much inside experience of the secret
workings of Tammany Hall before my newspaper days
came to an end.... It appalled me.

That afternoon, I had two assignments, and failed
badly in both. The first was to find a company promoter

who had got into trouble, and to ask him “all about it.”
I could not find him; his house, his office, his club knew
him not. After two hours’ frantic search, I returned
crestfallen, expecting to be dismissed there and then.
Cooper, however, cut short my lengthy explanations with
a shrug of the shoulders, and sent me up to the Fort Lee
woods, across the Hudson River, to find out “all about”
a suicide whose body had just been discovered under the
trees. “Get his name right, why he did it, and what the
relatives have to say,” were his parting words. The Fort
Lee woods were miles away, I saw the body—an old man
with a bullet hole in his temple, I found his son at the
police station, and asked him what his tears and grief
made permissible, the answer being that “he had no
troubles and we can’t think what made him do it.” Then
I telephoned these few facts to the office. On getting back
myself at half-past six when the last edition was already
on the streets, Cooper showed me the final edition of the
Evening World. It had a column on the front page with
big head-lines. The suicide was a defaulter, and the reporter
gave a complete story of his gambling life. Cooper
offered no comment. The Evening World had got “a
beat”; and I had failed badly. I sat down at the reporters’
table and wondered what would happen, and then
saw, lying before me, our own last edition with exactly
the same story, similar big headlines, and all the important
facts complete. An interview with the company promoter
was also in print. I was at a loss to understand what had
happened until Whitey, on the way into the drug-store
a little later, explained things: the United Press, a news
agency that “covered” everything, had sent the story.
The “flimsy” men, so called because they wrote on thin
paper that made six copies at once, were very valuable.
“Make friends with them,” said Whitey, “and no one
will ever get a beat on you. They’re paid a salary and
don’t care. It’s only the space-men, as a rule, who won’t
give up.”

 CHAPTER XIII

As a new “bum reporter,” however, I had a hectic
life, but rapidly made friends with the other
men, and a mutual loathing of the work brought
us easily together. Friday was pay-day; by Wednesday
everybody was trying to borrow money—one dollar,
usually—from everybody else, the debts being always faithfully
repaid when the little envelopes were collected at the
cashier’s office downstairs.

My first week’s reporting passed in a whirl of feverish
excitement. Assignments of every possible kind were
hurled at me. I raced and flew about. The “Britisher,”
the “English accent,” were a source of amusement to the
staff, but there was no ill-nature. Cooper seemed to like
me; he chuckled; he even gave me hints. “Well, Mr.
Britisher, did you get it this time?” Few of my first
efforts were used, the flimsy report being printed instead,
but a divorce case in special sessions, and interviews
with the principals in it, brought me into notice, the story
being put in the front page of the first edition. When I
came down on the following Monday, McCloy whipped up
to me like a steel spring released. “You can cover the
Tombs this morning,” he rattled. “Anything big must
be in by ten at the latest. Use judgment and pick out
the best stories. Don’t let anyone get a beat on you.”
He flashed away, and I tore down to the Tombs Police
Court.

The Tombs—I can smell to-day its peculiar mixture
of extremely dirty humanity, cheap scent, very old clothes,
Chinese opium, stale liquor, iodoform, and a tinge of nameless
disinfectant. In winter the hot-air which was the means
of heating the court whose windows were never opened,
and in summer the stifling, humid atmosphere, to say
nothing of the added flavour of acid perspiration, were

equally abominable. The building, with its copy of
Egyptian architecture, vies in gloom with the prison in
Venice, though the former takes unpleasant precedence—a
veritable Hall of Eblis, with thick walls, impressive
portals, a general air of hopeless and portentous doom
about even its exterior. There was a grimness in its dark
passages that made the heart sink, truly an awe-ful
building. The interior was spick and span and clean as a
hospital ward, but the horror of that repellent outside
leaked through somehow. Both inside and outside,
the Tombs Prison became as familiar to me as my room
in East 19th Street; many a prisoner I interviewed in his
cell, many a wretch I talked with through the bars of his
last earthly cage in Murderers’ Row; I never entered the
forbidding place without a shudder, nor stepped into the
open air again without relief.

The routine of the police court, too, became mechanical
as the months went by. The various reporters acted in
concert; we agreed which stories we would use, and in this
way no paper got a “beat” on the others. The man on
duty stood beside the Tammany magistrate, making his
notes as each case came up. It was a depressing, often a
painful, business.

The cases rattled by very quickly—arson, burglary,
forgery, gambling, opium dens, street women, all came up,
but it was from assaults that we usually culled our morning
assortment for the first edition. Negroes used a razor,
Italians a stiletto, white men a knife, a pistol, a club or a
sandbag. Women used hatpins mostly.

It was, of course, some particular feature, either
picturesque or horrible, that lent value to a case. Gradually
my “nose for news” was sharpened. It was a friendly
little German Jew, named Freytag, who taught me how to
make the commonest police story readable. I had just
“given up” the facts about a Syrian girl who had been
stabbed by a jealous lover, and the reporters all round me
were jotting down the details. Freytag, who worked for
Hermann Ridder’s Staatszeitung, looked over my shoulder.
“That’s no good,” he said. “Don’t begin ‘Miriam so-and-so,

living at such a place, was stabbed at two o’clock
this morning by Whatshisname....’ That’s not interesting.
Begin like this: ‘A mysterious crime with an
exotic touch about it was committed in the early hours
this morning when all worthy New Yorkers were enjoying
their beauty sleep.... Far away, where the snows of
the Taurus Mountains gleam to heaven, the victim, a
lovely Syrian maid, once had her home....’” I followed
his advice, though my version was severely blue-pencilled,
but his point—selecting a picturesque angle of
attack—was sound and useful.

The police court work was over by half-past ten, and
I was then generally sent on to report the trials in Special
or General Sessions. These, naturally, were of every sort
and kind. Divorce, alienation of affection and poison
trials were usually the best news. My hair often stood on
end, and some of the people were very unpleasant to interview.
The final talk before a man went to the Chair
was worst of all. If the case was an important one, I had
to get an interview in the Tombs Prison cell before the day’s
trial—there was no sub judice prohibition in New York.
Inevitably, I formed my own opinion as to a man’s innocence
or guilt; the faces, gazing at me through bars, would
often haunt me for days. Carlyle Harris, calm, indifferent,
cold as ice, I still see, as he peered past the iron in Murderers’
Row, protesting his innocence with his steely blue
eyes fixed on mine; he was a young medical student
accused of poisoning his wife with morphia; he was electrocuted
... and Lizzie Borden ... though this was in
Providence, Rhode Island—who took all her clothes off,
lest the stains of blood betray her, before killing her father
and mother in their sleep....

Some of the cases made a lasting and horrible impression;
some even terrified. The behaviour of individuals,
especially of different races, when sentence was given
also left vivid memories; negroes, appealing hysterically
to God and using the most extraordinary, invented words,
the longer the better; the stolid, unemotional Chinamen;
the voluble Italian; the white man, as a rule, quiet,

controlled, insisting merely in a brief sentence that he
was innocent. In a story, years later (Max Hensig,
Bacteriologist and Murderer), the facts were taken direct
from life. It needed more than fifteen years to dim
their memory. I remained the Tombs reporter for
the best part of a loathed, distressing, horror-laden
year.

There were pleasanter intervals, of course. The French
paper, Le Courier des Etats Unis, published a short story
every Monday, and one day I translated an exceptionally
clever one, and submitted it to McCloy. It was printed;
subsequently, I was allowed an afternoon off weekly,
provided I translated a story each time, and though no
money was paid for these, I secured a good many free
hours to myself. These hours I spent in the free library
in Lafayette Place, devouring the Russians, as well as
every kind of book I could find on psychology; or else in
going out to Bronx Park, a long tram journey, where I
found trees and lovely glades and water. Bronx Park,
not yet the home of the New York “Zoo,” was a paradise
to me, the nearest approach to the woods that I could
find. Every Sunday, wet or fine, I went there. In a
cache I hid a teapot, and would make a tiny fire and drink
milkless tea. I could hear the wind and see the stars
and taste the smell of earth and leaves, the clean, sweet
things....

One morning in the second week of my apprenticeship,
I interviewed a lion.

“Afraid of wild animals, Mr. Britisher?” inquired
Cooper, looking at me quizzically. I stared, wondering
what he meant. It was my duty to have read the morning
paper thoroughly, but there had been no mention of any
wild animal. I replied that I thought I didn’t mind wild
animals.

“Take your gun,” said Cooper, “and get up to East
20th Street, between Third and Fourth Avenues. Bostock’s
Circus came to town last night late. Their lion’s escaped.
They’ve chased it into a stable. Killed a valuable horse.
Neighbourhood’s paralysed with terror. It’s a man-eater.

Send down bulletins about it. Now, better get
a move on!”

On leaving the elevated train at East 18th Street,
the streets were black with people, they even pressed
up the front steps of the houses. The word “lion” was
in everybody’s mouth. Something about Cooper’s voice
and eyes had made me suspect a “fake.” As I forced my
way through towards 20th Street, there came a roar that
set the air trembling even above the din of voices. It
was certainly no fake.

On reaching 20th Street, the cordon of police, with
pistols ready, keeping the crowd in order, showed plainly
where the stable was. Gradually I bored a way through.
The stable stood back from the road, a courtyard in front
of it. A ladder, crowded already with reporters climbing
up, led to a hayloft just above. I met the Evening Telegram
man, whom I knew, half-way up this ladder. “Got
a messenger boy? No! Then you can share mine,” he
offered good-naturedly. The only occupants of the yard
were a dozen of these messenger boys, waiting to take
the “copy” to the various newspaper offices. It was
8.30 A.M.

I noticed to my surprise that the Evening Telegram
man was a star reporter; three rungs above him, to my
still greater surprise, climbed Richard Harding Davis.
My vanity was stirred. This was a big story, yet Cooper
had chosen me! As I squeezed up the ladder, my hands
stuffed with paper, the lion below gave forth an awe-inspiring
roar; it was a dreadful sound. The great doors of wood
seemed matchwood easily burst through. The crowd
swayed back a moment, then, with a cheer, swayed
forward again.

In the loft I found some twenty reporters; each time
the brute gave its terrible roar they scuttled into corners,
behind the hay, even up into the rafters of the darkened
loft. Pistol shots accompanied every roar, and the added
terror lest a bullet from below might pierce the boards
on which we stood, made us all jump about like dervishes.
One man wrote his story, perched in the dark on the

highest rafter, from which he never once moved. I
scribbled away, and threw down my “stuff” to the boy
below.

Meanwhile the circus officials were doing their best to
force the great beast into a cage. This cage stood ready
against the outside doors in the yard, and at the right
moment these doors would be swiftly opened. On being
driven into the stable, the animal had found, and quickly
killed, a trotting horse, valued at $2,000, standing in its
stall. This detail I at first disbelieved, but when my turn
came to kneel and peer through the trap-door for feeding
the hay down into the dark stable below, I found it was
all true. In the centre of the floor the great lion was plainly
visible, not six feet below my own face, lying with two paws
stretched upon the carcass of a torn, dead horse. The
smell of flesh and blood rose to my nostrils. In a dim
corner perched on a refrigerator, sat one of the trainers,
a pistol in his hand. In another corner, but invisible
from my peephole, crouched another circus man, also with
his pistol, and each time the lion made an ugly move,
both men fired off their weapons.... I wrote more
“bulletins,” and dropped them down to a messenger boy
in the yard. He hurried off, then returned to fetch more
“copy”; I sent at least a column for the first edition.
I felt a very proud reporter.

After two hours of thrills and scares, the news spread
that the Strong Man of the circus was on his way down,
a fearless Samson of a fellow who lifted great weights.
The news proved true. A prolonged cheer greeted him.
He acknowledged it with a sweeping bow. He wore
diamonds and a top hat. Swaggering up among the
reporters, he announced in a loud voice: “Boys! I’m
going to fix that lion, and I’m going to fix it right
away!”

The boastful bluff received no believing cheer in response,
but to my amazement, the fellow proved as good as
his talk. He said no further word, he just lifted the trap-door
in the floor and began to squeeze himself through—straight
down onto the very spot where the lion lay,

crouching below on the dead horse. He dropped. We
heard the thud. We also heard the appalling roar that
followed, the quick pistol shots, the shouts, the excited
cries—then silence. The reporter at the trap-door called
out to us what was happening.... That Strong Man
was a hero.

Ten or fifteen minutes later, the big stable-doors
swung open, and the cage, with the lion safely inside it,
emerged on a high-wheeled truck into full view of the
cheering crowd. On the top of the cage, sweeping his
shiny top hat about, bowing, waving his free hand with
modest dignity to the admiring thousands, the Strong
Man sat enthroned, cross-legged, proud and smiling.
The procession through the streets of the city was a triumphal
progress that lasted most of the day. That
night Bostock’s Circus opened to the public.

I hurried back to the office, and had the joy of
seeing the first edition hawked and cried about the
streets, even before I got there. Big head-lines about a
“Man-eating Lion,” a “Two Thousand Dollar Trotting
Horse,” “Heroic Rescuer,” and the rest, met my eye
everywhere. Cooper, however, made no remark or comment,
sending me on at once to report a murder trial
at special sessions, and in half an hour the gruesome
thrills of a horrible poison case made the lion and the
strong man fade away.

“Read your morning paper?” Cooper asked, when I
appeared next morning. I nodded. The lion story, I
had noticed, filled only half a stick of print. “Read
the advertisements?” he asked next. I saw a twinkle in
his eye, and quickly scanned the circus advertisements
about the man-eating lion that had killed a trotting horse,
and a strong man whose courage had done this and that,
saving numerous lives ... but I was still puzzled by
Cooper’s twinkling eye. He offered no word of explanation;
I learned the truth from someone else later. The
toothless, aged lion, gorged with food and doped as well,
had been pushed into the stable overnight, the carcass
of a horse, valued at $10, had been dragged in after it.

The newspapers had been notified, and the long advertisements,
of course, were paid for in the ordinary way, but
the free advertisement obtained was of a kind that mere
dollars could not buy.

Occasional interludes of this sort certainly brightened
the sordid daily routine, but they were rare. A big fire
was a thrilling experience, a metal badge pinned to the
coat allowing the reporter to go as near as he liked and
to run what risks he pleased. Such work became, with
time, mechanical in a sense, it occurred so often, arson,
too, being very frequent, especially among the Jews of
the East side. Even in those days the story of the two
Jews was a “chestnut”: “I’m thorry your blace of
business got burnt down last Tuesday,” says Ikey. To
which Moses replies: “Hush! It’s next Tuesday!”

The rôle of the reporter in New York, of course, was an
accepted one; publicity and advertisement were admittedly
desirable; the reporter as a rule was welcomed; privacy
was very rare; a reporter could, and was expected to,
intrude into personal family affairs where, in England,
he would be flung into the street.... Other interviews
were of a pleasanter kind; I remember Henry Irving
and Ellen Terry in their special train, Sarah Bernhardt,
at the Hoffman House hotel, and many a distinguished
foreigner I was sent to interview because I could speak
their languages. The trip to meet the Atlantic steamer
at Quarantine I regarded as a day off: it could be made
to last for hours. I saw the coast, moreover, and smelt
the sea....

Most of my work on the Evening Sun, at any rate,
took me among the criminal and outcast sections of the
underworld. In those days the police, as a whole, were
corrupt, brutal, heartless; I saw innocent men against
whom they had a grudge, or whom they wanted out of
the way for some reason, “railroaded to gaol” on cooked-up
evidence; sickening and dreadful scenes I witnessed....
The valueless character of human evidence I learned
daily in the trials I reported, so that even a man who was
trying to tell the truth seemed unable to achieve it.

Tammany had its slimy tentacles everywhere and graft
was the essence of success in every branch of public
life. A police captain had his town and country house,
perhaps his yacht as well.... The story of Tammany
has been told again and again. It is too well known for
repetition. I watched its vile methods from the inside
with a vengeance; its loathsome soul I saw face to face.
The city, too, I soon knew inside out, especially its darker,
unclean quarters. Chinatown, Little Africa, where, after
dark, it was best to walk in the middle of the street,
“Italy,” the tenement life of the overcrowded, reeking
East side.... I made friends with strange people,
feeling myself even in touch with them, something of an
outcast like themselves. My former life became more and
more remote, it seemed unreal; the world I now lived in
seemed the only world; these evil, depraved, tempted,
unhappy devils were not only the majority, but the real,
ordinary humanity that stocked the world. More and
more the under-dog appealed to me. The rich, the luxurious,
the easily-placed, the untempted and inexperienced,
these I was beginning to find it in me to look down on,
even to despise. Mutatis mutandis, I thought to myself,
daily, hourly, where would they be?... Where would I
myself be...?

Bronx Park, Shelley, the violin, the free library,
organ recitals in churches, my Eastern books, and meetings
of the Theosophical Society, provided meanwhile the few
beauty hours to which I turned by way of relief and relaxation.
One and all fed my inner dreams, gave me intense
happiness, offered a way of escape from a daily atmosphere
I loathed like poison. Sometimes, sitting in court,
reporting a trial of absorbing interest, my eye would catch
through the dirty window a patch of blue between the
clouds ... and instantly would sweep up the power of the
woods, the strange joy of clean solitary places in the wilderness,
the glamour of a secret little lake where loons
were calling and waves splashing on deserted, lonely shores.
I heard the pines, saw the silvery moonlight, felt the keen
wind of open and untainted spaces, I smelt the very earth

and the perfume of the forests.... A serious gap would
follow in my report, so that I would have to borrow from
the flimsy man, or from another reporter, what had happened
in the interval. In this connexion there comes back
to me a picture of a World man whose work constituted him
a star reporter, but who could write nothing unless he was
really drunk. With glazed eyes he would catch the witness
and listen to question and answer, while with a pencil he
could scarcely direct, he scribbled in immense writing
three or four sloping lines to each page of “copy” paper.
It always astonished me that such work could be any
good, but once I made a shorthand note of several of his
pages, and found them printed verbatim in the next
edition, without a single blue-pencil alteration. When
this man sat next me, my intervals of absent-mindedness
did not matter. His big writing enabled me to crib easily
all I had missed.

Other compensating influences, too, I found with my
“room-mates,” especially with Boyde, to whom I had
become devotedly attached. I was uncommonly lucky
to have such friends, I thought. Talking with Boyde,
playing the fiddle to his singing, sharing my troubles with
his subtle, sympathetic, well-read mind, was an unfailing
pleasure, that made me look forward intensely to our
evenings together, and helped me to get through many
a day of repulsive and distasteful work. Compared with
the charm and variety of Boyde, Kay seemed stolid, even
unresponsive sometimes.

To live consciously is to register impressions; some
receive many more of these per second than others, and
thus enjoy an intenser and more varied life. The two-per-second
mind finds the two-per-minute one slow, dull
and stupid. Kay, anyhow, didn’t “mind” things much,
circumstances never troubled him, whereas Boyde and I
minded them acutely. I envied Kay’s power of sleeping
calmly in that bed, careless of night-attacks until they
actually came. The horror of New York, similarly, that
was creeping into my blood had hardly touched him,
though it certainly had infected Boyde. In my own make-up

lay something ultra-sensitive that took impressions
far too easily. Not only did it vibrate with unnecessary
eagerness to every change in sky and sea, but to every shade
of attitude and manner in my fellows as well. I seemed
covered with sore and tender places into which New York
rubbed salt and acid every hour of the day. It wounded,
not alone because I felt unhappy, but of itself. It hit me
where it pleased. The awful city, with its torrential,
headlong life, held for me something of the monstrous.
Everything about it was exaggerated. Its racing speed,
its roofs amid the clouds with the canyon gulfs below, its
gaudy avenues dripping gold that ran almost arm in arm
with streets little better than sewers of human decay and
misery, its frantic noise, both of voices and mechanism,
its lavishly organized charity and boastful splendour,
and its deep corruption in the grip of a heartless and
degraded Tammany—it was all this that painted the horror
into my imagination as of something monstrous, non-human,
almost unearthly. It became, for me, a scab on the
skin of the planet, brilliant with the hues of fever, moving
all over with its teeming microbes. I felt it, indeed, but
half civilized.

This note of how I felt in these—my early years—rose
up again the other day, as I read what O. Henry wrote
to his outlaw friend from the Ohio Penitentiary about it.
Al Jennings had just been pardoned. O. Henry had finished
his terms some years before. They met again in a
West 26th Street hotel, not far from my own room in Mrs.
Bernstein’s house. They talked of their terrible prison
days.

“It’s good you’ve been there,” said O. Henry. “It’s
the proper vestibule to this city of Damned Souls. The
crooks there are straight compared with the business thieves
here. If you’ve got $2 on you, invest it now or they’ll
take it away from you before morning.”

 CHAPTER XIV

In the East 19th Street room, meanwhile, things were
going from bad to worse. Kay’s touring company
delayed its starting, and consequently his salary.
Boyde’s huntsman’s job, equally, was postponed for
various reasons, while his income from posing, from
churchly activities, from the theatre as well, was reduced
to a very few dollars a week. These he shared faithfully,
but my $15 every Friday (usually $13 net when office
loans had been repaid) were our only certain source of
revenue.

After paying something on the room, the laundry in
full, and buying oatmeal, dried apples, and condensed
milk for the week to come, there remained barely enough
for one man’s meals, much less for the food of three,
during the ensuing seven days. Boyde’s contribution
brought the budget to, perhaps, twenty dollars all told.
Something, too, had to be allowed daily to car-fares
for Kay, while my own expenses in getting about after
assignments, only recoverable at the end of the week,
were considerable. The weather was turning colder at
the same time, for it was now past mid-October. Our
overcoats had to be redeemed. Boyde’s wisdom in
obtaining only the strictly necessary became evident.
We redeemed the overcoats out of my second week’s pay.
Boyde himself had no overcoat at all. As we were all
about the same height and build, clothes were interchangeable.
There was a discussion every morning, when I left
the other two, in bed and on the sofa respectively, as to
who should wear what.

We had now pawned with Ikey various items: a
Gladstone bag, two top hats, some underwear, and two
pairs of boots. These were on separate tickets, by Boyde’s
advice. Tennis trousers, and several summer shirts were

together on another ticket. All that winter Kay and I
wore no underwear but a vest. The bag and top hats
were taken out and put in again regularly every week
for many months. There was only one article that,
selfishly, I could never pawn or sell—the fiddle.

Dried apples and hot water—with expensive oatmeal
we had to be very sparing—constituted our dinner for
four nights out of the week; coffee and bread and butter
for breakfast, coffee and “sinkers” for lunch completed
my dietary. Occasionally Boyde or Kay, having been
invited to a meal, brought home something in their
pockets, but not often. We felt hunger every day, only
the evening dried apples and hot water giving a sense of
repletion that yet did not really allay the pangs of appetite,
though it stopped the dull gnawing until sleep finally
obliterated it. Kay and I, but never Boyde, oddly enough,
had vivid and amusing dreams of food, and one invariable
topic of conversation every night as we dined at
Krisch’s, or gobbled apples and oatmeal, was the menu
we would order when things improved.... But Krisch’s,
after a time, we found too difficult and tempting, with the
good smells, the sight of people eating at other tables, the
lager beer, the perfume of cigars; and many a time,
with the price of a dinner in our pockets, we preferred
to eat in our room.

Another topic of conversation was our plan, myself
its enthusiastic creator, to take up land in Canada and
lead the life of settlers in the backwoods, which by contrast
to our present conditions seemed to promise a
paradise. Occasionally Kay spouted bits of Shakespeare,
or rehearsed a rôle in one of the plays his touring company
was to give. But it was the talks with Boyde about
Eastern ideas and philosophy that were my keenest
pleasure, for his appreciation and sympathetic understanding
were a delight I thought about with anticipatory
eagerness even during the day. My attachment to him
deepened into affection.

The weeks went by; we scraped along somehow;
Mrs. Bernstein was kept quiet—a relative term—by

cajoling, promises and bluff. We bullied her. When
Kay’s lordly talk of free seats at theatres failed to materialize,
and Boyde’s trick of leaving about telegrams
received from Davis and others, especially one from
August Belmont, the great banker, inviting him to lunch
at a fashionable club—when these devices lost their
“pull,” I resorted to the power of the Press. Her husband’s
position, his orchestra, offered vulnerable points
of attack; the vermin-infested room, for instance, might
be unpleasantly described....

For weeks we had paid nothing, everything worth
fifty cents was pawned, Boyde’s contribution had grown
smaller and smaller, and the only addition to my salary
had been a few dollars Kay had earned by posing
to Smedley, one of Harper’s illustrators. Things looked
pretty dark, when luck turned suddenly; Kay received
word from Gilmour, the organizer of his company, that
he was to start touring on November 15th, and Boyde
had a telegram from Davis—“Appointment confirmed,
duties begin December 1st.” This did not increase our
cash in hand, but it increased our hope and raised our
spirits. Kay and Boyde would both soon repay their
share of past expenses. We should all three be in jobs
a few weeks later. Early in November Kay actually left
on his tour of one night stands in New York State, and
Boyde left the mattress on the floor for the bed. A week
after Kay sent us half his first salary, $7.50, which we
gave to Mrs. Bernstein forthwith. The letter containing
it was opened by Boyde, and dealt with while I was out.

It was a few days later, when I was alone one evening,
that an Englishman who had played with us in the cricket
match called to see me. I hardly remembered him, he
had to introduce himself, the apologies to explain his
sudden call were very voluble. He was well dressed and
well fed, I noticed, a singer and concert accompanist; he
annoyed me from the start by his hesitations, his endless
humming and hawing. It was, he kept telling me, rather
an intrusion; it was, he felt, of course, no concern of
his; but “New York was a strange place, and—and—er—er—well,

after much reflection, I really felt it my
duty—I decided to take the risk, that is, to—er——”

“To what?” I asked bluntly at last. “For heaven’s
sake, tell me.”

I was beginning to feel uneasy. My threats to Mrs.
Bernstein, perhaps, had gone too far. Besides, the effect
of the apples was passing and I longed for bed.

He took a gulp. “To warn you,” he said, with a
grave and ominous expression.

It was a long-winded business before I got him to
the point, and even then the point was not really explicit.
New York, he kept repeating, was a dangerous place for
inexperience, there were strange and desperate characters
in it. In the end, I think, my manners exasperated him
as much as his vagueness exasperated me, for when he
told me he came about “someone very close to you,”
and I asked point-blank, “Is it someone sharing this room
with me?” his final word was a most decided “Yes”—with
nothing more. This “someone,” I gathered, at
any rate, was fooling me, was up to all sorts of tricks,
was even “dangerous.”

I was infuriated, though I felt a certain sinking of the
heart as well. He was attacking either Kay or Boyde,
my only friends, both of whom I trusted to the last cent,
for both of whom I had sincere affection. If he knew
anything definite or really important, why couldn’t he
say it and be done with it? I put this to him.

“I prefer not to be more explicit,” he replied with an
air. He was offended. His patronizing offer of advice
and sympathy, his pride, were wounded. “I would
rather not mention names. It’s true all the same,” he
added. And my patience then gave way. I got up and
opened the door. He went without a word, but just as
I was about to slam the door after him, he turned.

“Remember,” he said, half angrily, half gravely,
“I’ve warned you. He’s a real crook. He’s already
been in gaol.”

I banged the door behind him. I felt angry but uncomfortable,
and as the anger subsided my uneasiness

increased. The horrible feeling that there was truth in
the warning harassed me. When Boyde came in an
hour or so later, I pretended to be asleep. I told him
nothing of my visitor, but through half-closed eyes I
watched him as he moved about the room very quietly,
lest he disturb my sleep. His delightful, kind expression,
his frank blue eyes, the refinement and gentleness of
his gestures, I noted them all for the hundredth time.
His acts, too, I remembered; how he always shared his
earnings, gave his help unstintingly, advice, a thousand
hints, the value of his own sad and bitter experience.
My heart ached a little. No, I reflected, it was certainly
not Boyde who was the crook. My thoughts turned to
Kay, who had just sent us half his salary. It was equally
incredible. I wished I had treated my visitor differently.
I wished I had kicked him out, instead of telling him to
go. Sneak! A sneak with some evil motive into the
bargain!

Things began to move now with a strange rapidity. It
was as though someone who had been winding up machinery
suddenly released the spring. Item by item,
preparations had been completed—then, let her go!
She went....

The weeks that followed seemed as many months. I
was alone with Boyde in a filthy, verminous room, food
and money scarce, rent owing, Kay away, clothes negligible,
my single asset being a job. I lost that job owing to illness
that kept me for weeks in bed—in that bed.... And as
“she went” I had the curious feeling that someone
watched her going, someone other than myself. It was
an odd obsession. Someone looked on and smiled. Certain
practices, gathered from my “Eastern” reading,
were no doubt responsible for this uncanny feeling, for
with it ran also a parallel idea: that only a portion of
my being suffered while another portion, untouched, serene
and confident, accepting all that came with a kind of
indifferent resignation, stood entirely apart, playing,
equally, the rôle of a spectator. This detached spectator
watched “her going” with close attention, even

with something of satisfaction. “Take it all,” was its
attitude; “avoid nothing; it is your due; for it is
merely reaping what you sowed long ago. Face it to the
very dregs. Only in this way shall you pay a just debt
and exhaust it.” So vital was this attitude in all that
followed that it must be honestly mentioned.

A stabbing in the side had been bothering me for some
days, making walking difficult and painful. A blow
received while diving from our island—I hit a rock—began
to ache and throb. I came home in the evenings,
weary to the bone. There were headaches, and a touch
of fever. The pain increased. There was a swelling.
I went to bed. Boyde took down a letter to McCloy,
asking for a day off, which was granted. The next day
I turned up at 8.30, but had to come back to bed after
the midday coffee and sinkers. “See a doctor,” snapped
McCloy, in his best maxim-firing manner, “and come
back when you’re fixed up again.”

But there wasn’t enough money for a doctor’s fee of
from two to five dollars. I lay up for three days, hoping
for improvement which did not come. The pain and
fever grew. Mrs. Bernstein, upset and even disagreeable,
sent me bread and soup in the evening as well as the
morning coffee. Boyde brought a few extras late at night.
He was chasing a new post just then—organist to a church
in Patterson, N.J.—and rarely got home before eleven,
sometimes later. He brought long rolls of Vienna bread,
a few white Spanish grapes, a tin of condensed milk. He
slept peaceably beside me. His manner, once or twice,
seemed different. I smelt liquor. “Someone stood me
a drink,” he explained, “and by God, I needed it. I’m
fagged out.” He was kind and sympathetic, doing all
he could, all that his position allowed. He was very
much in love at the moment with the daughter of the
pastor of the Second Avenue Baptist Church, where
he sang in the choir, and he confided his hopes and
troubles about the affair to me.... It all gave me
a queer feeling of unreality somewhere. In my feverish
state I knew an occasional unaccustomed shiver. The

long day in bed, alone with my thoughts, waiting for
Boyde’s return, was wearisome to endlessness, by no
means free from new, unpleasant reflections, yet when
at last the door opened softly, and he came back, his
arms full of the little extras mentioned, there was disappointment
in me somewhere. It was not quite as I
expected. Accompanying the disappointment were these
new, faint twinges of uneasiness as well. I kept the gas
burning all night. I watched Boyde’s face, as he slept
calmly beside me in that narrow bed, his expression of
innocence and kindliness increased my feelings of gratitude,
even of tenderness, towards him. There were deep lines,
however, that sleep did not smooth out. “Poor devil,
he’s been through the mill!” This habit of watching
him grew.

There was delay and trouble about the Rockaway
Hunt post; studio sittings were scarce; the Baptist
church organist was never unable to officiate; Morton
Selton never missed a performance; and Boyde, as a
result, though he still contributed what he could, earned
next to nothing. If I was puzzled by his late hours, his
explanations invariably cleared away my wonder. He
always had a plausible excuse, one, too, that woke my
sympathy. It was just at this time, moreover, that Kay
wrote. The Canadian tour was such a failure that Gilmour
was taking his troupe to the States, where they anticipated
better houses. No salaries had been paid. They were
now off to Pittsburg. Kay hoped to send some money
before long.

I spent the weary hours reading.... On the third
day, my symptoms worse, the door opened suddenly
without a knock, and I saw an old man with a white
moustache and spectacles peering round the edge at me.
I laid down my “Gita” and stared back at him.

“Are you Mr. Blackwood?” he asked, with a marked
German accent.

“Yes.” I had not the faintest idea who he was.

He closed the door, took off his slouch hat, crossed
the room, laid his small black bag on the sofa, then came

and stood beside my bed. He was extremely deliberate.
I watched him anxiously. He said no word for some
time, while we stared at one another.

He was of medium height, about sixty-five years old,
with white hair, dark eyes behind magnifying spectacles,
the strong face deeply lined, voice and manner stern to
the point of being forbidding—but when I saw it rarely—a
most winning smile. Except for the spectacles, he
was like a small edition of Bismarck.

“I am a doctor,” he said, after a prolonged silent
inspection, “and I live down the street. Your friend, an
Englishman, asked me to call. Are you English?” I
told him I was a reporter on the Evening Sun, adding that
I had no money at the moment. The suspicion his manner
had not attempted to hide at once showed itself plainly.
His manner and voice were brusque to offensiveness, as
he said flatly: “I expect to be paid. I have a wife and
child.” He stood there, staring at me, hard and cold.
I repeated that I had nothing to pay him with, and I
lay back in bed, wishing he would go, for I felt uncomfortable
and ashamed, annoyed as well by his unsympathetic
attitude. “Humph!” he grunted, still staring
without moving. There was an awkward silence I thought
would never end. “Humph!” he grunted again presently.
“I egsamine you anyhow. How old are you?”

“Twenty-two,” I said, “and a bit.”

“Humph!” he repeated, as he examined me rather
roughly. “You’re very thin. Too thin!”

He hurt me, and I did not answer.

“Not eating enough,” he added, and then gave his
verdict. It was an abscess, I must keep my bed for a
month or six weeks, an operation might be necessary....

I asked how much I owed him. “Two dollars,” he
said. He gave me his address, and I replied that I would
bring the money to him as soon as I could, but that he
need not call again. He stared severely at me with
those magnified eyes.

“Haven’t you got two dollars even?” he asked curtly.

“I’ve told you the truth. And, anyhow, I didn’t

send for you. I didn’t ask my friend to fetch you
either.”

I could think of nothing else to say. His verdict had
flattened me out. I was angry, besides, with Boyde, for
not consulting me first, though I knew he had done the
right thing. Another period of awkward silence followed,
during which the doctor never moved, but stood gazing
down at me. Suddenly his eye rested on the book I had
been reading. He put out a hand and picked it up. He
glanced through the pages of the “Gita,” then began to
read more carefully. A few minutes passed. He became
absorbed.

“You read this?” he asked presently. “Ach was!”
There was a look of keen astonishment in his eyes; his
gaze searched me as though I were some strange animal.
I told him enough by way of reply to explain my interest.
He listened, without a word, then presently picked up his
bag and hat and moved away. At the door he turned a
moment. “I come again to-morrow,” he said gruffly,
and he was gone.

In this way Otto Huebner, with his poignant tragedy,
came into my life.

That evening, with the bread and soup, there was a
plate of chicken; it was not repeated often, but he had
spoken to Mrs. Bernstein, I discovered, for her attitude,
too, became slightly pleasanter. I spent the long evening
composing a letter to McCloy, which Boyde could take
down next day.... I lay thinking of that curious
gruff, rude old German, whose brusqueness, I felt sure,
covered a big good heart. There was mystery about him,
something unusual, something pathetic and very lovable.
There was power in his quietness. Despite his bluntness,
there was in his atmosphere a warm kindness, a sincerity
that drew me to him. Also there was a darkness, a sense
of tragedy somewhere that intrigued me because I could
not explain it.

It was after he was gone that I felt all this. While
he was in the room I had been too troubled and upset by
his manner to feel anything but annoyance. Now that

he was gone his face and eyes and voice haunted me.
His bleak honesty, I think, showed me, without my
recognizing it, another standard.

Was it this, I wonder, that made me start a little
when, about two in the morning, I heard a stealthy
tread coming upstairs, and presently saw Boyde enter
the room—carrying his boots in his hand? Was it this,
again, that made me feign to be asleep, and a couple of
hours later still, when I woke with a shiver, notice, for
the first time, a new expression in the face that lay so
calmly asleep beside me?

Behind the kindly innocence, I thought, there lay a
darker look. It was like a shadow on the features. It
increased my feelings of uneasiness, though as yet no
definite thought had formulated itself in my mind.

 CHAPTER XV

Next day there was a racing west wind that sent the
clouds scudding across a bright blue sky. The
doctor was to come at 3 o’clock. Boyde, in very
optimistic mood, had gone out early, taking my letter to
McCloy. He had a studio sitting; he was going to
Patterson too; he would return as early as he could.
The shadow of the night before had vanished; I no
longer believed in it; I ascribed it to fever and nerves.
He sang cheerily while he dressed in my thick brown
suit, the only one not in pawn (everything else, now that
I was in bed, had gone to Ikey), and his voice sounded
delightful. In the afternoon he came back with the
news that McCloy had read my letter and said “That’s
right. Tell him to be good to himself. He can come
back.” Also he had agreed to use translations of the
French stories at five dollars each. Boyde brought a
Courier in with him. Two letters from home arrived too.
Both my father and mother, though having no idea what
was going on, never missed a single week. My own
letters were difficult to write. I had come to New York
against my father’s advice. I wrote home what I thought
best.

At 3 o’clock the doctor came. My heart sank as I
heard his step. I was in considerable pain. What would
he be like? Would an operation be necessary? Would
he speak about money again? Mrs. Bernstein, oily and
respectful, a little awed as well, announced him. Without
a word, without a glance in my direction, he walked
over in his slow, deliberate way, and laid hat and bag
upon the sofa. Then he turned and looked steadily at
himself in the mirror for a period I thought would never
end. After that he turned and looked at me.

He was an angel. His face was wreathed in smiles.

It beamed with good-nature, kindness, sympathy. He
at once said something that was gentle, soothing, like
music to me. My heart suddenly expanded in a most
uncomfortable way. I believe a lump came up in my
throat. This was all so contrary to what I had expected.
He was not only an angel, he was a womanly angel. I
must have been in a very weak state, for it was all I could
do to keep my tears back. The same instant his eye fell
on my fiddle case. He looked at it, then at me, then
back again at the fiddle.

“You play?” he asked, with a twinkle in his big
eyes.

“I ought to pawn it,” I said, “but——”

“Don’t,” he answered with decision. He added an
odd sentence: “It’s an esgape from self.” I remember
that I couldn’t say a word to this. His kindness melted
me. The struggle to keep my eyes from betraying me
seemed the most idiotic yet bitter I had ever known.
I could have kissed the old man’s hand, when he examined
me then at once, but with a gentleness, even a
tenderness, that both astonished me, yet did not astonish
me at all. I felt, too, already the support of his mind
and character, of his whole personality, of a rugged power
in him, of generosity, true goodness, above all, of sympathy.
I think he had made up his mind to treat me for nothing.
No reference, in any case, was made to money; nor did
I dare even to mention it myself. An operation, moreover,
of any big kind, was not necessary; he thought he
could save me that; he performed a small one then and
there, for he had brought all that was required for it.
The pain seemed nothing, his kindness made me indifferent
to it. “You are brave,” he said, with a smile that seemed
to me really beautiful, when it was over. “That hurt,
I know.” He promised to come daily to drain the wound
and so forth; he bandaged me up; a month to six weeks
would see me out of bed, he hoped; he packed up his bag,
but, instead of leaving the room, he then sat down deliberately
and began to talk.

I was too surprised, too happy, to wonder why he

stayed. His talk was food and drink to me. He picked
up my few books, and sat reading quietly to himself when
he saw I was getting tired. De Quincey’s “Confessions”
interested him especially, and he asked if he might borrow
it. He took also “Sartor Resartus.” I slipped into
German, to his keen delight, and told him about the
Moravian Brotherhood School in the Black Forest. A
sketch of the recent past I gave him too. He listened
with great attention, asking occasional questions, but
always with real tact, and never allowing me to tire
myself.

Though it was obvious, even to my stupidity, that he
regarded me rather as a “specimen” of some sort, there
was heart in all he said and did. Otto Huebner poured
balm into all my little wounds that afternoon, but about
himself he told me hardly anything. While he drew me
out, with skill and sympathy, he hid himself behind that
impenetrable mystery I had already noted the previous
day. I say purposely that of himself he told me “hardly
anything,” because one detail did escape him inadvertently.
An hour later, as he was leaving, he turned his smile on
me from the door. “I send you something,” he said
shortly. “My vife makes goot broth. I cannot do
much. I have not got it.”

One other thing I noticed about his visit, when towards
the end, Boyde came in unexpectedly, bringing a small
bunch of the yellow Spanish grapes. In his best, most
charming manner he spoke with the doctor. The doctor’s
face, however, darkened instantly. His features, it
seemed to me, froze. His manner was curt. He scarcely
replied. And when he left a little later he did not include
my friend in his good-bye. It puzzled me. It added to
my uneasiness as well.

Boyde, who apparently had noticed nothing, explained
that he had to go out again to an appointment with
Davis about the Rockaway Hunt post; he did not return
that night at all.

I listened to the city clocks striking midnight, one,
two, three ... he did not come. I listened to the

howling wind as well. Imagination tried feebly to construct
a happier state, lovelier conditions, a world nearer
to the heart’s desire. While waiting for midnight to
strike, I said to myself, thinking of yesterday and to-morrow,
with all the one had meant and the other might
mean to me:

“Yesterday is now twenty-four hours away, but in a
minute it will be only one minute away.”

I treated the hidden to-morrow similarly. I imagined,
the world being old and creaky, ill-fitting too, that a
crack existed between the two days. Anyone who was
thin enough might slip through! I, certainly, was thin
enough. I slipped through.... I entered a region out of
time, a region where everything came true. And the first
thing I saw was a wondrous streaming vision of the wind,
the wind that howled outside my filthy windows....
I saw the winds, changing colours as they rose and fell,
attached to the trees, in tenuous ribands of gold and blue
and scarlet as they swept to and fro.... I little
dreamed that these fancies would appear fifteen years
later in a book of my own, “The Education of Uncle
Paul.” That crack, at any rate, became for me, like the
fiddle, a means of escape from unkind reality into a state
of inner bliss and wonder “where everything came
true.”...

It was after twelve o’clock next day when Boyde
returned—with a black eye, my one thick suit stained
and soiled, and a long involved story that utterly confused
me. There had been a fight; he had protected a woman;
a false charge had been laid against him owing to misunderstanding,
owing also to the fact that he had no
money to tip the policeman, and he had spent the night
in a cell at Jefferson Market police station. In the morning
the magistrate had discharged him with many compliments
upon his “gallantry and courage.” It did not
ring true. I knew the Tammany magistrates better than
that. He contradicted himself too, in saying that a Mr.
Beattie, a friend of his mother’s, who occasionally gave
him a little money she sent from England, had bailed him

out. He had been bailed out, discharged with compliments,
had slept in a cell, and not been fined! I smelt
spirits too. It all made me miserable.

“You’ve been drunk and they locked you up,” I
reproached him. “Why do you lie to me?” The
copious explanations that followed I hardly listened to.
I lay in bed, saying nothing, but the warning of my
visitor came back.

“I went down to the Evening Sun,” Boyde said
presently, when my silence made his explanations end
of their own accord. “I’ve just come back with this.
McCloy asked after you and sent it on account of the
French stories.” He handed me five dollars, in single
bills, which we divided equally then and there.

He had been gone hardly ten minutes when the door
opened again, and another visitor came in, an actor out
of a job, Grant, an Englishman of perhaps twenty-five,
one of the cricket team I had met in Staten Island a few
weeks before. He had run across Boyde, he explained, and
had heard I was ill. As one Englishman to another “in
this awful city” he wanted to see if he could help in any
way. He did then a wonderful thing. We had met but
once, he scarcely knew me, he might never see me again,
but when he realized the state of affairs he said he thought
he could get a little money for me, and before I could say
a word he vanished from the room. His shyness, his lame
manner of speech, something hesitating and awkward about
him generally, had embarrassed me as much as, evidently,
he was embarrassed himself; and I was convinced his
plea of getting money was only an excuse to disappear
quickly. I rather hoped it was; certainly I thought it
unlikely he would come back—which, nevertheless, he did,
in about a quarter of an hour. He came in breathlessly,
a shamefaced air about him; flung down some dollar bills
on the bed, and vanished the second time. Three dollars
lay on the counterpane. It was only a little later, as
reflection brought up details, that I remembered he had
worn an overcoat when he first came in, and that on his
second visit he wore none. He had pawned it. Another

detail rose to the surface: that he had called, really, upon
quite another errand, and that there was something he
wanted to tell me that he had not the courage to put into
words. Later he admitted it was true....

Anticipating Otto Huebner’s visits was now a keen
pleasure; the one event of a long weary day.

During the next fortnight or so, he missed no single
afternoon. His moods varied amazingly. One day he
seemed an angel, the next a devil. I was completely
puzzled.

The talks we had on his good days were an enjoyment
I can hardly describe. I realized how much I depended
on them, as well as on the man who made them possible.
I realized also how much I depended on my other friend—on
Boyde. The latter’s curious and unsatisfactory
behaviour, mysterious still to my blind ignorant eyes,
made no difference to my feelings for him, but, if anything,
tended to strengthen the attachment. My affection
deepened. There lay now a certain pity in me too, an
odd feeling that he was in my charge, and that, for all
his greater knowledge and experience of life, his seniority
as well, I could—I must—somehow help him. Upon the
German doctor and Boyde, at any rate, Kay being far
away, my mind rested with security, if of different degrees.
To lose either of them in my lonely situation would have
been catastrophic.

The old German would settle himself on the sofa,
drawn up close to the bed, and talk. He was saturated
in his native philosophy, but Hegel was his king....
“Sartor Resartus” enthralled him. Of De Quincey’s
struggle against opium he was never tired. Of Vedantic
and Hindu philosophy, too, he was understanding and
tolerant, though not enamoured. Regarding me still as
a “specimen” evidently, he also treated me as though
I were a boy, discerning of course at once my emptiness
of mind and experience.

How patiently he listened to my eager exposition of
life’s mysteries, my chaotic theories, my fanciful speculations....

“We know—nothing, you must remember. Nothing,”
he would say with emphasis. “Nor can we know anything,
ever. We label, classify, examine certain results—that’s
all. Of causes we remain completely ignorant.
Speculation is not proof. The fact that a theory fits all
the facts gets us no further.”

He smiled, but with close attention, while I plunged
again into a description of my beliefs. The tobacco smoke
curled up about his genial face. I had no fear of him in
this mood. I could say all my thoughts without shyness.
I made full confession.

“Interesting, logical, possibly true,” he replied, “and
most certainly as good an explanation as any other, better
even than most, but”—he shrugged his shoulders—“always
a theory only, and nothing else. There is no
proof of anything. The higher states of consciousness you
mention are nebulous, probably pathogenic. Those who
experience them cannot, in any case, report their content
intelligibly to us who have not experienced them—because
no words exist. They are of no value to the race, and
that condemns them. Men of action, not dreamers, are
what the world needs.”

“Men of action only carry out what has first been
dreamed,” I ventured.

“True,” replied the old man, “true very often. Men
of action rarely have much vision. The poet is the highest
type.... I am with you in this too—that the only real
knowledge is the knowledge of man, the study of consciousness.
Gnothi seauton is still the shortest, as well as the
most pregnant, sermon in the world. Before we can get
new knowledge, different knowledge—yes, there I am
with you—consciousness itself must change and become
different first ... but ... the people who get
that different knowledge cannot describe it to us because
there is no language.” Wise, thoughtful things the old
man said, while I listened eagerly. “One thing is certain,”
he declared with his usual emphasis: “If there is another
state after the destruction of the body, it cannot be merely
an extension, an idealization, of the one we know. That

is excluded. Without senses, without brain or nerves,
without physical reactions of any kind—since there is
no body—how shall we be aware of things about us?
Another state can only be—different, yet so different that
it is useless to talk of it. The Heaven of the spiritualists,
the elaborate constructions of a Swedenborg, are nothing
but coloured idealizations of the state we already know
...”—he snorted contemptuously—“obviously self-created.
A different state of consciousness would show
us a universe so totally different from anything we know
that it must be—indescribable.”

Of my own future, too, he liked to talk. The newspaper
reporting he disapproved; it could lead to little;
it was “unersprechlich gemein”; the New York press was
a cesspool; it might serve a temporary purpose, but no
self-respecting man should stay too long in it. He urged
me to become a doctor, saying I should be a success,
advising me to specialize in nerves and mental cases.
Being an Englishman would help very much; in time I
should have an enormous practice; he would assist me
in all manner of ways, so that my course need not be
longer than two years, or three at the most. He would
coach me, rush me through in half the normal time.
Later I could get a foreign degree, which would be an
additional asset.... He never tired of this topic, and
his enthusiasm was certainly sincere.

Of stars, too, he loved to talk, of space, of possible
other dimensions even. His exposition of a fourth
dimension always delighted me. That the universe,
indeed, was really four-dimensional, and that all we perceived
of it was that sectional aspect, a portion as it were,
that is projected into our three-dimensional world, was
a theme that positively made him red in the face, as his
big eyes focused on me, his concentrated mind working
vehemently behind them.... Certainly, my knowledge
of German improved considerably.

Then, as Boyde came in, the light would die out of his
eyes, his face would harden and grow dark—he had a way of
making it seem frozen—and with a stiff bow to Boyde that

only just acknowledged his presence, he would get up and
leave the room.

Meanwhile, I sold two more French stories, and Boyde
bought back the ten dollars paid for them; three others
were “not suitable,” according to McCloy. I told the
doctor all I earned. “Later,” he said, “you pay me,
if you want to. I take nothing—now.”

 CHAPTER XVI

The days passed; I grew slowly better; the wound
still had to be drained and bandaged, and the
doctor kept me to my bed. Kay, writing from
Toronto, had contrived to send us ten dollars. More
French translations had gone to McCloy, but only one
or two had been used.

If the loneliness of the long days was dismal, the
feverish nights were worse. I knew my few books by
heart; Shelley and the “Gita” were indeed inexhaustible,
but I longed for something new. To play the fiddle was
too tiring. There was endless time for reflection ...
and, thank heaven, through the two dirty windows I
could watch the sky. Many a story I published fifteen
years later had its germ in the apparently dead moments
of those wearisome hours, although at the time it never
once occurred to me to try and write, not even the desire
being in me.

It was the interminable nights that were most haunted.
In the daylight there was colour in the changing clouds
and sky, a touch of pink, a flame of sunset gold that
opened the narrow crack through which I slipped into
some strange interior state of happiness. There were the
visits of the beloved, mysterious doctor, too. But the
night was otherwise. The gas I left burning till Boyde
woke and turned it out in the morning, made it impossible
to see the stars. I could never settle down until he was
comfortably asleep beside me. He kept late hours
always. I reproached and scolded, yet in the end I always
forgave. It was a comfort to know him within reach
of my hand, while at the same time I dreaded his coming.
My mixed feelings had reached that stage—I feared his
coming and yet longed for it.

I lay waiting, listening for his step. Far below I

would hear it, down in the well of the sleeping house,
even on the first flight of stairs. It mounted, mounted,
stealthy, cautious, coming nearer and nearer, but always
at the same steady pace. It never hastened. As it
approached, rising through the stillness of the night, my
heart would begin to beat; I dreaded the moment when
our landing would be reached, still more the actual opening
of our door. I listened, smothering my breath, trying to
lessen the loud thumping against my ribs. The steps
might not be his, after all; it might be someone else; that
stealthy tread might pass my door without opening it
and go upstairs. Then, when at last the handle rattled
faintly, the door opened, and I saw him slowly enter,
carrying his boots in his hand, my first instinct always
was to—scream. Then he would smile, the eye-glass
would drop from his eye, he would begin his explanations
and excuses, and my dread soon evaporated in the friendliest
of intimate talk.

So well, at last, did I learn to recognize his approach,
that I knew the moment he opened the front door three
flights below. The sound of the handle with its clink of
metal, the dull thud as the big thing closed—I was never
once mistaken. In my fitful snatches of sleep these
sounds stole in, shaping my dreams, determining both
cause and climax of incessant nightmares which, drawing
upon present things and recent memories, and invariably
including the personality of Boyde, made those waiting
hours a recurrent horror. I would fight in vain to keep
awake. Only when he was safely asleep at my side did
the nightmares cease.

I had once seen Dixon, a Toronto photographer, walk
across the Niagara river, just below the Falls; he used
Blondin’s old tight-rope; he lay down on his back half
way over, turned round, knelt, hovered on one foot,
using an immense balancing pole. Thousands watched
him from both shores on a day of baking sunshine; his
background was the massive main waterfall, slowly
rolling down and over; below him swirled and boiled the
awful rapids. Dixon now came walking, walking in my

dream again. I could hear his soft tread as his stockinged
feet gripped the cable that swayed slightly as it sagged
to the centre half way across. The sound, the figure
came nearer; it came at me; it—was not Dixon after
all. It was Boyde.... Then, as he moved with slow,
creeping tread, nearer, ever nearer, I perceived suddenly
that the rope was gone. There was no rope. He walked
on empty air towards me—towards—me. I was appalled,
speechless, paralyzed. That figure walking on space,
walking towards me, walking remorselessly nearer was
terrible.... The next second the door opened and
Boyde stood peering at me round the edge, his boots in
his hands.

One morning, tired of learning the “Witch of Islam”
by heart, I leaned over the bed, and something in the
waste-paper basket close beside it caught my eye; a
scrap of coloured paper—several scraps—pink. Looking
nearer, I saw it was a torn-up cheque. Without any
particular interest at first I stared at the unfamiliar thing,
wondering vaguely how it came to be there. Only after
this casual inspection did it occur to me as being rather
odd. A cheque! What was it? Whose was it? How
did it come to be there, torn up in my waste-paper basket?
It was a long time since I had seen such a thing as a
cheque; and idly, with no more curiosity than this, I
lay gazing at the scraps of coloured paper.

The basket lay within easy reach; I stretched out an
arm and picked it up; I emptied the contents on the white
counterpane; I sorted out the coloured scraps from
among the general litter. The scraps were small, and the
puzzle amused me. It was a long business. Bit by bit
the cheque took shape. The word “Toronto” was the
first detail that caught my attention closer. Presently,
fitting three tiny scraps together, I saw to my surprise
a name in full—Arthur Glyn Boyde. Another little group
made “Kay.” A third read “Seventy Five Dollars.”
My interest increased with every moment, till at last the
complete cheque lay pieced together before my eyes.

It was drawn by Kay on my old Toronto bank for the

sum mentioned, and it was payable to Boyde. The date
was—three days before.

I lay and stared at it in blank bewilderment. Fitting
the scraps together on the counterpane was nothing compared
to my difficulty in fitting the pieces together in my
mind. I could make neither head nor tail of it. Kay
had, indeed, been acting in Toronto on the date given,
but—a bank account...! And why was the cheque
torn up? It must have been delivered with a letter—yesterday.
Boyde had not mentioned it. I felt as confused
as though it were a problem in arithmetic; but a
problem in arithmetic would not have stirred the feeling
of pain and dread that rose in me. Something I had
long feared and hated, had deliberately hidden from
myself, had cloaked and draped so that I need not recognize
it, now at last stared me in the face.

The chief item in the puzzle, however, remained.
That it was not Kay’s real signature, I saw plainly, it was
a reasonably good copy; but why was the cheque torn
up? It had been taken from my old book in the packing-case
downstairs, of course; but why was it destroyed?
A forgery! The word terrified me.

It was while trying to find the meaning that my
fingers played with the rest of the littered paper ...
and presently pieced together a letter in the same writing
as the signature; a letter, written from Toronto, with
Islington Jersey Dairy as address, and bearing the same
date as the cheque—a letter from Kay to Boyde. It had
been also torn into little bits.

“Dear B.,” it ran, “I am awfully sorry to hear poor
Blackwood is so ill still, and that he has no money. I
enclose my cheque for $75 to help him out, but, for God’s
sake, see that he doesn’t waste it in dissipation, as he did
the last I sent. I know I can trust you in this”....
A page and a half of news followed. A postscript came
at the end: “Better not let him know how much I’ve
sent. I’ll send another cheque later if you let me know
it’s really needed.”

With these two documents spread on the counterpane

before me, I lay back thinking, thinking, while an icy
feeling spread slowly over me that for a long time made
clear thought impossible. The word “dissipation” made
me smile, but all I knew in those first moments was an
aching, dull emotion, shot through from time to time by
stabs of keenest pain. There was horror too, there was
anger, pity ... as, one by one, recent events dropped
the masks I had so deliberately pinned on them. These
thin disguises that too sanguine self-deception had helped
me to lay over a hideousness that hurt and frightened
me, fell one by one. My anger passed; horror and pity
remained. I cannot explain it quite; an intense sorrow,
an equally intense desire to help and save, were in me.
Affection, no doubt, was deep and real....

At the same time, the shock numbed something in
me; the abrupt collapse of a friendship that meant so
much to my loneliness bowled me over. What exactly
had happened I did not know, I could not understand;
treachery, falsity, double-dealing, lies—these were obvious,
but the modus operandi was not clear. Why was the
cheque torn up and so carelessly flung away? There
was a mist of confusion over my mind. I thought over
my police court experience, the criminal tricks and practices
I already knew, but these threw no helpful light.
Was Kay, too, involved? Did the warning of a few
weeks ago include him as well? There had been forgery,
yet again—why was the cheque torn up? The mystery
of it all increased the growing sense of dread, of fear, of
creeping horror. My newspaper work had given me the
general feeling that everyone had his price ... but
between friends in adversity, Englishmen, gentlemen as
well ... was it then true literally of everybody?

After a time I collected the two documents and pieced
them together again between the pages of a book, lest
someone might enter and discover them. The doctor
was not coming that day, but there might be other visitors.
Then it suddenly dawned on me—why hadn’t this occurred
to me before?—that the whole thing must be a joke after
all. Of course ... why not? It might even have

something to do with the rôle of understudy in the Sothern
Play. It could easily be—oh, surely!—a bit of stupid
fun on Kay’s part. The carelessness too! Throwing the
scraps in the basket under my very nose, where anybody
could easily see them, where Mrs. Bernstein might find
them, or the woman who came in twice a week to do the
room. This was certainly against criminal intent.

The most far-fetched explanations poured through my
mind, invited by hope, dressed up by eager desire, then
left hanging in mid-air, with not the faintest probability
to support them. I deliberately recalled the kind actions,
the solicitude, the sharing of receipts, a thousand favourable
details, even to the innocent expression and the frank
blue eyes, only to find these routed utterly by two other
details; one negative, one vague, yet both insistent;
the doctor’s silence and the shadow noticed recently on the
sleeping face.

It was eleven o’clock; Boyde had said he would
return about four; I expected him, for the doctor, whom
he avoided, was not coming. There were five hours of
waiting to endure first.

The situation which another might have tossed aside
with a wry laugh at himself for having been a guileless
fool, to me seemed portentous with pain and horror.

I had no plan, however, when the door opened at
half-past three, long before I expected it. There was in
me no faintest idea of what I was going to say or do.
The book lay on my knee, with the documents concealed
between the pages. I had heard no footstep, the rattle
of the handle was the first sound I caught. Yet the door
opened differently—not quite as Boyde opened it. There
was hesitation in the movement. In that hesitation of
a mere second there again flashed across my mind a sudden
happy certainty; the documents could be explained, it
was all a joke somewhere. He had done nothing wrong,
he would clear up the whole thing in a moment! Of
course! It was my weak, feverish condition that had raised
a bogey. A few words from him were now going to
destroy it.

Then, instead of Boyde, I saw Grant standing shyly
on the threshold, the young actor who had pawned his
overcoat. This time he wore it.

The relief I felt at seeing him betrayed me to myself.

I welcomed him so heartily that his shyness disappeared.
He had dropped in by chance, he told me.
I gave him an account of my discovery, and he bent over
me to see the cheque and letter, asking if the writing was
really Kay’s. He looked very grave.

“It’s not unlike it, but it isn’t his,” I replied. “What
do you make of it? Why are they torn up?” I was
burning to hear what he thought.

He did not answer for a moment. He asked instead
a number of questions about Boyde, listening closely to
my account of him, which mentioned the good with the
bad. He went down to examine the packing-case and
returned with the report that my cheque-book was not
there. I asked him again what he made of it all, waiting
with nervous anxiety for his verdict, but again he put
me off. He wanted to know when I last heard from
Kay. Eight days ago, I told him, from Toronto. He
asked numerous questions. He seemed as puzzled as I
was.

“What do you think it means?” I begged. “What’s
he been doing?”

“Are you quite positive it’s not Kay’s writing,” he
urged, “even, for instance, if he was—” he hesitated—“a
bit tight at the time?”

I clung to the faint hope. “Well, of course—I really
couldn’t say. I’ve never seen his writing when he was
tight. I suppose——”

“Because if it isn’t,” interrupted Grant decisively, “it
means that Boyde has been getting money from him and
using it for himself.”

I realized then that he was trying to make things
less grave than they really were, trying to make it easier
for me in the best way he could. The torn-up cheque
proved his suggestion foolish.

“Do you think he’s an absolute scoundrel?” I

asked point blank, unable to bear the suspense any longer.
“Really a criminal—is he?”

“I wanted to tell you the other day,” he said quickly.
“Only you were too ill. I thought it would upset you.”

“Criminal? Tell me at once. He may be in any
minute. I must know.”

“His reputation is bad,” was the reply, “as bad as
it could be. I’ve heard things about him. He’s already
been in gaol. He’s supposed to be a bit dangerous.”

I was listening for the sound of a step on the stairs.
I lowered my voice a little. It was clear to me that
Grant did not want to tell me all he knew.

“So—what do you make, then, of this?” I asked
in a half whisper, pointing to the documents.

He looked at me hard a moment, then gave his reply,
also in an undertone:

“Practising—I think.”

I did not understand him. The uncertainty of his
meaning, the queer suggestion in the word he used, gave
my imagination a horrid twist. I asked again, my heart
banging against my ribs:

“Practising—what?”

“He didn’t think it a successful—copy—so he tore it
up,” Grant explained.

“You mean—forgery?”

“I think so. That is—I’m afraid so.”

I think the universe changed for me in that moment;
something I had been standing on for years collapsed; I
was left hanging in space without a platform, without a
rudder. An odd helplessness came over me. Grant, of
course, had only confirmed my own suspicions, had merely
put into words what, actually, I had known for a long
time; but it was just this hearing the verdict spoken by
another that hurt so abominably. Grant had quietly
torn off me the last veil of self-deception. I could no
longer pretend to myself. It seems absurdly out of proportion
now on looking back; at the time the shock was
appalling.

We talked together, we tried to devise some plan of

action, we reached no settled conclusion. The minutes
passed. I never ceased listening for the familiar footstep
on the stairs. Of one thing only was I perfectly sure:
whatever happened, I intended to take charge of it all
myself. I would deal with Boyde in my own way. The
principle lay clear and decided in me; I meant to frighten
Boyde as severely as I possibly could, then to give him
another chance. Anticipation made the minutes crawl.
Grant talked a good deal.

“He spotted you and Kay from the start,” I heard
Grant saying. “He saw your ignorance of the town,
your inexperience, your generosity. He felt sure of free
lodging anyhow, perhaps a good deal more——”

A faint thud sounded from downstairs.

“There he is,” I said instantly. “That’s the front
door banging. He’s coming. Keep quiet.”

I told Grant to get into the cupboard and hide. He
was only just concealed in the deep cupboard and the
door drawn to, when the other door opened quietly and
Boyde came in.

 CHAPTER XVII

Boyde was in cheerful, smiling mood. He put
some grapes on the bed, asked how I felt, and
told me about his trip to Patterson and his failure
to get the organist job. “It’s bitterly cold,” he said.
“I was glad of your overcoat. You have been a brick,”
he added, “but I’ll make it all up to you when my luck
turns.” He crossed over to the sofa and sat down,
stretching himself, obviously tired out.

“Never mind, old chap; we shall get along somehow.
Probably Kay will send us something more before long.
He’s always faithful. Let’s see,” I went on casually,
“when was it we heard from him last?”

“A week ago,” said Boyde quite naturally. “Toronto,
wasn’t it? Or Buffalo—no, no, Toronto.”

We laughed together. “So it was,” I agreed carelessly.
Then I pretended to hesitate. “But that was nearly
a fortnight ago,” I suddenly corrected my memory;
“surely we’ve heard since that. Only the other day—or
did I dream it?”

Boyde stared at me lazily through the cigarette smoke.
“No, I think not,” he said quietly. “There was only the
one letter.” He showed no sign of disturbance.

I lay still, pretending to think back a bit, then heaved
myself slowly up in bed.

“But, Boyde, I remember the letter,” I exclaimed
with conviction, staring into his face, “I’m certain I do—another
letter. Why, of course! I remember your
showing it to me. There was a cheque in it—a cheque
for seventy-five dollars!”

His easy laugh, his voice and manner, the perfect
naturalness of his reply made me feel sure that I was in
the wrong. He knew absolutely nothing of the cheque

and letter. He was innocent. It was not his doing, at
any rate.

“You must have been dreaming,” he said, looking me
full in the face with his big, honest blue eyes. “It’s too
good to be true.” He gave a wry little chuckle that only
a clear conscience could have made possible.

I lay back in bed and laughed with him, partly from
weakness, partly to hide my shaking, which I was terrified
he would notice. I changed the subject a moment later,
as he said nothing more; then, still acting on impulse and
with no preconceived plan or idea of my next move, I sat
bolt upright in bed and fixed him with my eyes. I assumed
a very convinced and serious tone. I felt serious
and convinced. The mood of horror had rushed suddenly
up in me:

“Boyde, I remember it all now.” I spoke with great
emphasis. “It was not a dream at all. You came to this
bedside and showed me the letter. You held it out for me
to read. It was dated from my old Toronto Dairy three
days ago. You showed me the cheque too. It was for
seventy-five dollars, signed by Kay, and made out to your
order. I remember every single detail of it suddenly.
And—so do you.”

He gazed at me as a little child might gaze. He made
no movement. His eyes neither dropped nor flinched.
He merely gazed—with a puzzled, innocent, guileless
stare. A pained expression then stole across his face.

“Blackwood, what on earth do you mean? It’s
not likely I should forget it if seventy-five dollars came, is
it?” he went on quickly in his most sympathetic voice,
an aggrieved note in it that stirred all my affection instantly.
“The most he has sent so far is ten dollars.
I should have given you the money at once. And you
know it, Blackwood.” He got up and walked quietly to
and fro.

It was the way he uttered those last four words that
sent ice down my spine and brought the mood of horror
back. Why this was so, I cannot explain. Perhaps the
phrase rang false; perhaps its over-emphasis failed. I

only know that my hesitation vanished. That prepared
plan so strangely matured, yet hidden so deeply that it
emerged only step by step as it was needed, pushed up
another move into my upper mind.

I got slowly out of bed. Perspiration broke out all
over me. I felt very weak. The wound stretched.
Straight before me, a long way off it seemed, was the sofa.
Boyde stood watching my every move. He stood like a
statue.

Before I had taken a couple of slow, small steps,
crawling round the edge of the bed, he did two quick things
that in a flash brought final conviction to me, so that I
knew beyond any doubt the hideous thing was true:
he moved suddenly across the room, passing in front of
me, though not near enough to touch; three rapid strides
and he was against the window—with his back to the light.
It was dusk. He wished to conceal his face from me.
His left arm hung at his side, the hand on a level with the
dressing-table, and I saw his fingers feeling along its surface,
though his eyes never left my own. I saw them find,
then grip, the white-handled razor, and pull it slowly
towards him. These were the two things that betrayed
him, but chiefly, I think, the first of them—concealing
his face.

At the same instant there was a faint sound on my left.
I had completely forgotten the existence of my visitor;
I now remembered him, for that sound came from inside
the cupboard, and Grant, evidently, was ready to leap out.
But I did not want Grant. I intended the whole matter
to be between Boyde and myself. A flash of understanding
had given me complete assurance. Boyde, I now knew,
was a coward, a sneak, a cheat, a liar, and worse besides.
In spite of my physical weakness I had the upper hand.
I was about to give him the fright of his life, though
still with no clear idea exactly how this was to be accomplished.
All I knew was that I meant to terrify him,
then forgive—and save him from himself.

“Not yet!” I called out, yet so quickly, and with so
little apparent meaning, that Boyde, I think, hardly heard

me, and certainly did not understand. Grant, however,
understood. He told me later it was just in time to prevent
his coming out.

With one hand supporting me on the edge of the dressing-table,
I was now close to Boyde, bent double in front of
him, staring up into his eyes.

“Give me that razor,” I said, and he obeyed, as I felt
sure he would. That is, his fingers moved away from it,
and I quickly pushed it out of his reach. With my other
hand I seized his arm. I raised my face to his as much as
my wound allowed.

“Boyde,” I said, “I know everything!”

If I expected a collapse, as I think was the case, I was
disappointed. Nothing happened. He did not move.
Not a muscle, not even an eyelash flickered. He stared
down into my upturned face without a word, waiting for
what was coming; control of the features, of mouth and
eyes in particular, was absolute. And it was this silence,
this calm assurance, giving me no help, even making it
more difficult for me, that, I think, combined to set me
going. I was fairly wound up; I saw red. The words
poured out, hot, bitter, scathing.

The moment I ended, he smiled, as he said very
quietly:

“I don’t know what you’re talking about. You are
fearfully excited and you will regret your words. I do
wish you would get back into bed. All this is awfully bad
for you in your weak condition.”

I was flabbergasted. All the wind had been taken
from my sails. A touch would have sent me to the floor,
but he did not touch me. He merely gazed into my face
with an air of calm patience that had pity in it, a hint
even of contempt.

There was a little silence after he had spoken. For
a moment I had no notion what to do or say. Then,
quite suddenly, up flashed my plan. I was less excited
now, my voice was well under control.

“Boyde,” I said, “now, at last, I’ve caught you in a
worse thing still. You have forged a letter and a signature.

You have forged a cheque as well. And you will
have to go to prison for it. There is a headquarters
detective outside waiting for me to call him in. You are
going to be arrested.”

There was a moment of taut suspense I can never forget.
He stared down at me, obviously at first incredulous.
A slight twitch ran across his face, nothing more; beyond
a trifling extra bend of the head, he made no movement.
He was judging me, weighing my words, wondering if
they were true. The next second I saw that he believed
me.

What happened then to his face I had never seen before,
though I was often to see it afterwards in other faces
during my criminal experience. The skin slowly blanched
to the hue of flour; the cheeks sagged; the mouth opened;
the look in his eyes was dreadful. The whole face disintegrated,
as it were. He had the air of a hunted animal
at bay. At the same time there was a convulsive movement
of his entire body that frightened me. I did not
know what he was going to do. It was really made up of
several movements, one starting after another. First,
his knees gave way and he nearly collapsed. Then, evidently,
he considered the possibility of knocking me down
and dashing out of the room. His eyes ran swiftly over
everything at once, it seemed, noticing the razor certainly,
but finding me awkwardly between him and the end of
the table where it lay. He half turned in the direction
of the window behind him, thinking doubtless of escape
by the leads outside. He gave finally a sort of lurch
towards me, but this I did not actually see, for I had turned
away and was crawling painfully over to the door. It
was Grant who supplied this detail of description later.
His idea, probably, was to knock me down and make a
bolt for it. But, whatever it was he really intended to
do, in the end he did nothing, for at this second Grant
emerged suddenly from his cupboard.

I was already leaning with my back against the door
and caught the look of terror and blank amazement that
came into Boyde’s face, as he saw another man whom he

certainly took at first for the detective. He stood stock
still like a petrified figure. A moment later he recognized
him as the Englishman he had met at the cricket match.
He subsided backwards, half on to the window-sill and
half against the dressing-table. The drama of the scene
suddenly occurred to me for the first time, as I watched
Grant walk over and put the razor in his pocket, and then
sit down quietly on the sofa. He spoke no single word.
He merely sat and watched.

With my back against the door I then went on talking
quickly. Yet behind my anger and disgust, I felt
the old pity surge up; already I was sorry for him; I
would presently forgive him. But, first, there was
something else to be done. The plan lay quite clear in
my mind.

Closely watched by Grant and myself, Boyde had
meanwhile moved out into the room, still without speaking
a single word, and flung himself on the bed where he began
to cry like a child. He sobbed convulsively, though
whether the tears were of sorrow or of fear, I could not
tell. We watched him for some time in silence. It was
some minutes later that he sat up, still shaking with sobs,
and tried to speak. In an utterly broken voice he begged
for mercy, not for himself—he swore he didn’t “care a
damn” about his “worthless self”—but for his mother’s
sake. It would break her heart, if she heard about it;
it would kill her. He implored me for another chance.
His flow of words never ceased. If I would let him off
this time, he begged, he would do anything I wished,
anything, anything in the world. He would leave New
York, he would go home and enlist ... but forgery
meant years in gaol. “I am only thirty, and the sentence
would mean the end of my life....”

Perhaps instinct warned me he was lying, perhaps he
over-acted, I cannot say; but the entire scene, the sobs,
the impassioned language, the anguish in the broken voice,
the ruin of the face I had once thought innocent, all left
me without emotion. I was exhausted too. I had
witnessed similar scenes between detectives and their

prisoners, the former not only unmoved, but bored and
even angry. I understood now how they felt. But there
was the balance of my plan to be carried out; my original
principle had never wavered; I believed the terror he had
felt would make him run straight in future; the moment
had now come, I thought, to tell him he was forgiven.
So I left the door—he screamed, thinking I was going to
open it—and crawled slowly over to him. Putting my
hand on his shoulder, and using the gentlest, kindest voice
I could find, I told him he should have another chance,
but only one. All excitement had died out of me, I felt
real pity, the old affection rose, I urged and begged him
to “run straight” from this moment....

“But—there is a condition,” I finished my sermon.

“Anything, Blackwood. I’ll do anything you say.”
The tears were still hanging on his cheeks.

“You will sit down and write what I dictate.”

We found a sheet of foolscap, and he sat down at the
little desk, while I stood over him and dictated the words
of a full confession. In writing it, Boyde’s hand was as
steady as that of a clerk making an unimportant entry
in an office book. He came to the end and looked up at
me enquiringly.

“Now write a duplicate,” I said, “in your other handwriting,
the one you meant to be a copy of Kay’s.”

He did this too; to an inexperienced eye the difference
was extraordinary. I asked Grant to witness it with me,
and when this was finished I waved the document in
the other’s face. “I shall keep this,” I told him gravely,
“and if ever you go wrong again, it will mean twenty
years in prison.” I do not think he knew what I knew at
that moment; viz. that a confession signed “under duress”
was not evidence in a court of law. He said very simply,
gazing into my eyes: “You’ve saved my life, Blackwood.
I shall never forget this day. My temptations have been
awful, but from this moment I mean to run straight,
perfectly straight.” Words of gratitude followed in a
flood. He shook my hand, begging to be allowed to help
me back into bed.

“I must first tell the detective I’ve withdrawn the
charge,” I said. “I must send him away. He doesn’t
know your name.” Boyde thanked me volubly again,
as I crawled to the door, closed it again, and stood in the
cold passage a minute or two. “The man’s gone,” I said,
when I came back.

“When—when am I to leave this room?” he asked
quietly. I told him he could stay. The matter was
forgiven and forgotten. He began to cry again....

For some time after Grant had gone, we were alone.
Boyde talked a little, repeating his gratitude. I asked
him one question only: had he been in gaol before? “I
would rather not answer that, if you don’t mind,” he
said. I did not press him, for he had answered it. “I
shall never, never go wrong again,” he kept repeating.
And all the time he talked—I learned this later—there lay
in his coat pocket, that was my coat pocket, the sum of
ten dollars which belonged to me. He had sold two of
my translations to McCloy, telling me McCloy had refused
them.

I have a vague recollection of that evening and of our
talk, for complete exhaustion had come over me from the
moment I got back into bed. It was not unconsciousness,
but probably half unconsciousness. I was only dimly
aware of what was going on. I remember Boyde going
out to eat something at Krisch’s, then coming back. I
woke in darkness with a sudden start. The gas was
out, and I wondered why. There was a noise close
beside me—something swishing. My mind cleared in a
flash.

“Put it back, Boyde,” I called out. “Put it back at
once.”

A thin summer coat hung on the door, too thin and
shabby to wear, too ragged to pawn. I had placed the
confession in the inside pocket, and it was this coat I
now heard swishing faintly against the wood.

No answer came, but I plainly heard the soft tread of
bare feet along the carpet. I got up and lit the gas.
Boyde lay apparently sleeping soundly on the floor.

I noticed how well-nourished his body looked. He, at
any rate, had not been starving. Then I moved to the
door, found the confession, took it out, and crawled back
into bed. From that moment the paper never left me; it
was with me when later the doctor allowed me out, and at
night it lay under my pillow while I slept. I kept the
torn scraps of the cheque and letter with it, and I hid
the razor. Boyde never shaved himself in that room
again.

 CHAPTER XVIII

The episode, though far from being finished, had a
shattering effect upon me. If a friend, so close
to me by ties of affection and gratitude, could act
like this, how would others, less intimately related, behave?
My trust in people was killed. A sense of deep
loneliness was added to the other miseries of that bed.

Only my books comforted and helped ... they did
not fail ... their teachings stood stiff and firm like a
steel rod that never bent or shifted, much less broke.
Since these notes tell merely the superficial episodes of
my early years, further mention of what the books meant
to me is unnecessary; enough—more than enough, probably—has
already been told to show the background
which explains motive and conduct. The main stream
of my life, at any rate, ran deeper and ever deeper, its
centre of gravity far below anything that could possibly
come to me in the ordinary world or outward happenings.
Big dreams were in me at white heat, burning, burning
... and all external events were coloured by them.

There followed now a more peaceful though short
period, during which Boyde behaved well, with kindness
and signs of true penitence. Grant warned me this was
acting, and that I had been a fool to forgive and let him
stay on, but I would not listen, and followed my own principle.
I did not trust him, but never let him know it,
showing him full confidence, with all the former intimacy
and affection. I felt sure this was the right and only
way. His attitude to me had something of a dog’s devotion
in it. I fully believed he was “running straight”
again. I watched him closely, while hiding suspicion
carefully away.

November drew to a close; Kay sent no more money;
the debt to Mrs. Bernstein grew; income became smaller

and smaller. I wrote to McCloy, who replied with a brief
word that I could come back when I was well again.

Before leaving my bed, however, at the end of the
month, another incident occurred that shocked me far
more than the first.

One afternoon about a week after the confession,
there came a knock at the door, and to my complete surprise,
in walked a banker, who had often stayed in our
house in England. I was startled and annoyed, for I
feared he would write home and tell the truth that my
letters so carefully concealed. It was a couple of years
since I had seen him. How had he found me out?
His first sentence told me: “But this is dreadful.
I knew nothing about your being ill. I didn’t know you
were in New York even. An Englishman named Boyde
came to my office yesterday and told me.” He looked
me over with anxiety. “But your bones are showing!
Have you been very bad? Why on earth didn’t you let
me know, my dear fellow?”

I had spoken of this acquaintance in Boyde’s presence,
and he had evidently made a note of name and address.
I explained quickly that I had not been seriously ill, that
I was nearly well and had a good doctor, and that I was
on the staff of the Evening Sun and doing well. I told him
briefly about my Canadian career as well. The banker
was a very decent fellow. His visit was brief, but he was
very kind, well-meaning and sympathetic—only—I did
not want him! He promised, anyhow, he would not write
to my father—was glad, I think, to be relieved of the
necessity—and before going he absolutely insisted on
leaving some money with me. I refused and refused again.
But my own exhaustion and his persistence resulted in
his leaving all he had on him at the moment—$32. Months
later I discovered that Boyde had obtained other sums
from him on the plea that I needed a specialist, and there
may have been yet further amounts of similar kind for
all I knew.

On coming in, Boyde took his scolding with a smile;
he had “acted for the best....” We discussed how the

money should be spent, agreeing upon $10 to Mrs. Bernstein,
$10 to the doctor next day, $3 to redeem Kay’s
overcoat, which we would send to him, and the balance in
hand, after laying in a store of dried apples, oatmeal and
condensed milk, as our supplies were now exhausted.
Next morning, when he left at eight o’clock for a studio
appointment and choir rehearsal, I gave him the money
for the landlady and a dollar he asked for himself. The
balance he put back in the drawer of the little desk beside
my bed.

It was a happier morning than I had known for long;
the feeling that I had something to give to the doctor
made the hours pass quickly, and when he arrived at
three, in his very best mood, he was obviously pleased
on hearing that I could easily spare $10. The relief
was written on his beaming face. He thanked me
warmly. “I do really need it,” he said with emphasis,
“or I couldn’t take it from you.” We passed a delightful
hour or two; I was strong enough to play the fiddle to
him; we talked ... the happiest afternoon I had yet
known in that room came to an end; he prepared to go.
Pointing to the drawer, I asked him to take the money
out. He did so. At least he opened the drawer. He
opened all four drawers. The money was not there.

The most painful part of it, I think, was the look on his
face as he presently went out. He did not believe me.
I had found it impossible to mention Boyde. I had been
speechless. I had no explanation to give. By the expression
on the old German’s face as he left the room I
could see he thought I was lying to him. His disappointment
in me was greater than his disappointment over the
money. It was a bitter moment—even more bitter than
the further treachery of my companion....

I was alone with my thoughts and feelings. I was alone
for four days—and four nights. Boyde, that is, did not
return till four days had passed, while the doctor stayed
away three days. Whether either of them had said anything
to Mrs. Bernstein on their way out, Boyde promising
payment perhaps, the doctor letting fall something

derogatory, I did not know. Mrs. Bernstein, anyhow,
was very unpleasant during those four awful days. Boyde
had not even given her the $10. She paid me dreadful
visits, she threatened to sell my things (what? I wondered),
to turn me out; she sent up hardly any food....

Waiting for Boyde’s step, listening all day, all night
... I needed my books, my dreams, my inner crack,
as I had never needed them before during those horrible
four days. They seemed an eternity. The long nights, of
course, were by far the worse; the dreams, the expectancy,
for ever anticipating the familiar tread of stockinged feet
on the stairs, wondering what in the world had happened,
how things would end.... Had he been arrested, perhaps
for something terrible? They were haunted nights
that made me dread the first sign of coming dusk. It
seemed like weeks, an incalculable time altogether had
passed since I had seen him.... Then the spider took
the place of the other vermin. I have always particularly
disliked spiders, and this one was the father of them all;
though it was the horror of him, not the physical presence,
that haunted my nights so persistently. He was, I am
sure, the Spider Idea. He originated in a room in Toronto,
where a friend foolishly let his prototype, a tarantula,
escape, and where it hid all night. It was my room.
He came from Florida with a case of bananas. He was
very big, if sluggish, his swollen body and hairy black
legs the nastiest I had ever seen. I spent the night with
this monster on the loose, and the first thing in the morning
I saw him, low down on the wall, quite close to me.
He had crept for warmth to a pipe near the hot air register.

This spider now came at me, stirred into life by the
chance activity of some memory cell. He came crawling
across the leads, dragging his bulging body slowly, then
feeling over the smooth glass with his legs that were like
black brushes a chimney sweep might use. Up the stairs
he came too, but sideways there, being too large to move
in his usual way; first three legs on one side, then three
legs on the other, heaving himself along, the mass of his
body between them sloping like a boat at sea. The fat

body was derived, I’m sure, from the shock of noticing
Boyde’s well-fed appearance.... There were other things
besides the spider, the mind, doubtless, being a little overwrought.

One of these “other things” was real—a yellow-haired
woman who aired what the papers called her
“shapely legs” in silk tights for a living. Pauline M——
was her name, and she was leading lady in the “Night
Owls Company,” then playing at Tony Pastor’s Music
Hall in 14th Street, or, perhaps, it was at Koster and
Biel’s Hall further up town. I have forgotten. In any
case, Boyde had mentioned the Company to me in
some connexion or other. He knew her.

Her visit to me has always seemed vague and hazy;
shrouded in mist of some kind, the mist of my suffering
mind, I imagine. There lies a feverish touch of fantasy
all over it. It was on the evening of the second day since
Boyde had disappeared, though I could have sworn that
at least a week’s loneliness had intervened. It was the
second day, I know, because the doctor came on the fourth.
During the afternoon an unintelligible telegram had come,
sent from a Broadway office: “Don’t be anxious—have
surprising news for you—no drinking—home this afternoon.——B.”
There was not much comfort in it, though
at least I knew then he had not been arrested, but an hour
or so later a second telegram had arrived, sent from an
office above 42nd Street: “Married Pauline this afternoon.——B.”
It all mystified, confused and troubled me
extremely, and the strain on nerves and emotions had been
so prolonged that, I think, I was half stupefied with it all,
half stupid certainly.

At any rate, the visit always seemed a sort of unreal
visit, veiled as it were, and shadowy. Two thoughts were
in my mind when the knock sounded on the door: food
and Boyde. I was always listening intently for his tread,
but I was also listening for Mrs. Bernstein’s footstep with
a possible tray. It was after six o’clock; since coffee
and bread at 8.30 in the morning I had eaten nothing,
for our own supplies were finished. Instead of Boyde or

the tray, however, in walked the woman with yellow
hair and statuesque figure. She wore furs, she was over-dressed
and painted, she reeked of scent. To me it was a
kind of nightmare vision.

Details of her long visit I remember but very few.
She at once announced herself—“I am Pauline M——”
and asked excitedly, “Are you Blackwood?” She
was in a “state.” Her great figure filled the little
room. She poured out a torrent of words in a cockney
voice. Her face was flaming red beneath the paint.
Occasionally she swept about. The name of Boyde
recurred frequently. She was attacking me, I gathered.
Boyde had said this and that about me. I understood
less than nothing. I remember asking her to sit down,
and that she refused, and that presently I asked something
else: “Has he married you?” and that she suddenly
caught sight of the telegrams lying on my bed—I had
pointed—then picked them up and read them. She came
closer to me while she did this, so that I caught the stink
of spirits.

It was all very muddled and confused to me, and I made
no attempt to talk. I heard her begging me to “give
him back” to her, that she loved him, that I had “poisoned
his mind” against her—threats and beseeching
oddly mingled. But the telegrams seemed to sober her
a little, for I remember her becoming abruptly more
quiet, almost maudlin, and pouring out an endless story
about Boyde who was, apparently, “full of money ...
full of liquor” ... and full of anger against me because
he had been “supporting” me and I had shown “base
ingratitude.”... I was too bewildered to feel much.
It numbed me. I couldn’t make sense of it. I couldn’t
realize how Boyde had deliberately left me alone so long.
Something monstrous and inhuman touched it all.

She went away eventually in a calmer state, though
leaving me in a condition that was far from calm. She
went, begging me to “send him back” to her when he
came home, but half realizing, I gathered, that the boot
was on the other leg, so far as Boyde and myself were

concerned. She was still angry with me in a vague unjust
sort of way, not knowing whom to believe probably,
nor exactly what had happened. She flounced out of the
room in a whirl of excitement and cockney sentences, and
I never saw her again. My tray arrived within a few
minutes of her welcome departure.... I spent an appalling
night. Boyde, the yellow-haired woman, Mrs. Bernstein,
the old German, the spider, steps on the stairs a hundred
times that came to nothing.... I wished once or twice
that I were dead.... The door did not open....

It never rains but it pours. Two days later the doctor
came in the afternoon, in the blackest mood I had yet
encountered. I rather expected his visit, and though
dreading it, I also longed for it, longed to see someone—a
human being. He came sharp at three, attended
to me, and left again. The visit lasted perhaps ten
or fifteen minutes, and during the whole time he spoke
no single word, not even greeting me when he entered,
or saying good-bye when he went out. His face was
black, aged, terrible in the suffering it wore. I had
meant to tell him at last about Boyde, unable any
longer to keep it to myself. I simply must tell someone.
But not a syllable could I get out. When the old
German had gone, however, I felt sure it was his own
mysterious suffering, and not any feeling against myself,
that caused his strange behaviour. I knew, too, that he
would come again, and thus I got some comfort from
his silent, rapid visit. This was on the fourth day
since Boyde deserted; it was the day on which he came
back.

He came back; his money had given out; he had nowhere
to sleep.

It was night, somewhere about ten o’clock. I was falling
into an uneasy doze, the kind of doze that introduced
the spider, when the door opened softly. There was no
knock. I had heard no footstep. The door just opened
and he came in.

Every nerve in me became alert. Truth to tell, there
was no emotion in me of any sort or kind. I was numb,

exhausted to the bone. I lay still and stared at him. He
looked sleek and even prosperous. He looked gorged with
food. His face was a little swollen. The big blue eyes
were clear. He let the eyeglass fall, gazing at me, while a
smile broke over his face. I was so glad to see him, so
relieved to have him back, that, though no emotion beyond
that of suspense ended was in me, I felt, as once before
with the doctor, a lump rise in my throat. His bloated
expression distressed me vaguely. At first he said nothing,
but walked across the room on tiptoe, as though pretending
I was asleep and he feared to wake me.

My tongue loosened suddenly. The very words I
have not forgotten. A matter that had not lain in my
mind for days came uppermost:

“Did you send off the overcoat to Kay?”

He nodded, but without looking at me. It was a lie,
I knew. My eyes followed him round, as he began to
undress. For several minutes I said nothing. Then
other words came to me:

“I’ve been alone four days and nights.”

Silence.

“Without food—or anybody.”

Silence, but he turned his back to me.

“Without money.”

Silence. He stood quite motionless.

“I might have died. I might have gone crazy.”

Silence.

“It’s been awful—the loneliness and wondering——”

He half turned, but instantly turned back again. No
sound escaped him.

“I’ve been thinking about you—and wondering day
and night. Are you really married? Pauline’s been
here—this afternoon.”

His silence was broken by a sort of gulp, and he bent
over. My mistake about the date of the woman’s visit
was intentional—I thought it might open his lips; I did
not correct it. He half turned to look at me, but again
instantly hid his face as before. Then he abruptly sat
down on the sofa, leaning against the back, his head in

his hands. I raised myself in bed, never taking my eyes
off him.

“I got your telegrams. Have you nothing to say?
No explanation? Have you brought any food, any money?
You have had money—all this time.”

Silence, broken only by another gulp.

“I saw you take the money out of the drawer. I said
nothing because I thought you were going to get me things.
I trusted you.”

He turned all at once and faced me, though keeping
his eyes always steadily on the floor. The tears were
streaming down his face like rain.

“Are you tired?” I asked. “You’d better lie down
and go to sleep. You can talk to-morrow.”

It was this that finished him. He had reached the
breaking point.

There is no heroism in me; it was simply that I needed
him, rotten as he was, heartless, cruel, vile as well; I
funked another spell of that awful loneliness; I knew him
now for a coward and a beast, but I could not face another
night alone. That complete loneliness had been too
horrible. A wild animal was better than that. Boyde
was of the hyena type, but a hyena was better than a
spider. It was neither generosity nor nobility that made
me listen to his ridiculous and lying story of an “awful
and terrible temptation,” of a “fearful experience with
a woman” who had drugged him.... The tale spun itself
far into the night, the razor and the confession were under
my pillow, I fell asleep, dead with exhaustion, while he was
still explaining something about a “woman named
Pauline M——” who had “deceived me in a most extraordinary
way....”

The following day, in the morning—Dr. Huebner
came unexpectedly. Boyde had gone out before I woke.
This time he was a radiant Dr. Jekyll, and I told him the
whole story. His only comment, looking severely at me
through the big spectacles, was: “I expected it. He is a
confidence man. I knew it the first time I saw him.
You have kicked the devil out, of course?”

A violent disagreement that was almost a quarrel
followed.

“I simply do not understand you,” he said at last,
in complete disgust. It was only the wondrous, beaming
happy mood he was in that prevented his being really angry.
He threw his hands up and snorted. “You are either
a fool or a saint, and—I’m sure you’re not a saint.” He
was very much upset.

I did not yield. There was something in me that
persuaded me to forgive Boyde and to give him yet another
chance. I told Boyde this in very plain language. I
claim no credit—I have never felt the smallest credit—for
what I did. It was simply that somehow it seemed
impossible not to forgive him—anything. But the time
was near, though the feeling of forgiveness still held true
in me, when my forgiveness took another form. Thirty
years ago these little incidents occurred. It seems like
thirty days.

 CHAPTER XIX

It is a mercy one cannot see the future. In that
New York misery, present and to follow, had I
known that some fifteen years later I should be my
own master, living more or less “like a gentleman,”
earning my livelihood, though a very bare one, by writing,
I could never have faced what I did face. Any value that
may have lain in the experiences would certainly have
been missed, at any rate. If one knew that the future
promised better things, there is no patience in human
beings that could hold and wait for it; if, on the other
hand, it promised worse, I have met no courage that could
bear the present. Those who preach “live in the present
only” have common sense on their side.

With the memory of the past, similarly, such folk
show wisdom. Reincarnation is an interesting theory
to many; yet to recall past lives could have but one effect—to
render one ineffective now. To recall the failures of
a mere forty years is bad enough; to look back over a
hundred lives would be disastrous: one could only sit
down and cry.

December had come with its cold and bitter winds,
and the doctor, ever faithful, had let me up. I went for
my first little walk, leaning on Boyde’s arm. Round
Gramercy Park we crawled slowly, and that first taste
of fresh air, the sound of wind in the leafless trees, a faint
hint of the sea that reaches even the city streets, gave me
an unforgettable happiness and yearning. The plan to
settle in the backwoods again obsessed me. A little later
I had almost persuaded the doctor, and Kay in my letters,
to take up a claim north of the Muskoka Lakes where we
had spent such a happy summer. Boyde was to come too—“as
a sort of excitement, I suppose!” was the doctor’s
bitter comment.

I grew gradually stronger. Reporting was still impossible,
but, introduced by Boyde, I earned something
by posing in the studios. A “sitting” was three hours.
Some artists paid by the hour, but Charles Dana Gibson,
then drawing his weekly cartoons in Life, always paid
for a full sitting, though he might use his model for
an hour only. He was a rapid worker, and a good
fellow; he never forgot to ask if one was tired of any
particular attitude; my first pose to him was for a broken-down
actor leaning against a hoarding covered with advertisements,
the joke being something about a bill-board
and a board-bill. I was thrilled when it appeared in
Life. There was always a great rush among the models
for Gibson’s studio. The only other poses I remember
are swinging a golf club and sitting for a bishop’s arms
and hands. I wore big sleeves. These, however, were
not in Gibson’s studio.

My memory of this work is dim; it was not unpleasant;
only its uncertainty against it, though a good week might
bring in as much as fifteen dollars. Smedley, who illustrated
for Harper’s Magazine, was the painter we all disliked
most; Cox, son of Bishop Cox, Cleveland Cox being
his full name, I think, was a favourite: he was a gentleman.
There was Zogbaum too, another illustrator, and
there was Lynwood Palmer, the horse-painter, and leading
artist on The Rider and Driver, a first-class weekly of that
day. “Artist Palmer,” as the papers called him later,
was a character. His kindness to me stands out. He had
very great talent—for getting the likeness of a horse.
We called him “The Horse.” He made a success at his
work, painted the “King’s Horses and Men” in subsequent
years, and settled down eventually—he was an Englishman—I
believe, at Heston, Hounslow. His New York
studio was in Fifth Avenue. Many a time he gave me
food there.

“Artist Palmer” was self-taught. I forget the whole
story, but he had known his hard times. Looking at my
dirty boots the first time I called, he said: “When I
drove a cab here, my boots were better cleaned than any

man’s on the rank.” I was not partial to Dr. Smiles’
“Self Help.” A “shine” moreover, cost 5 cents, and
5 cents meant a glass of beer and a meal at a free lunch
counter—our invariable lunch at that time.

Artist Palmer knew Boyde as a bad lot, and told me
that Boyde was lying about me behind my back everywhere,
saying that he was supporting me, paying for my
illness, and while borrowing money in my name, explaining
that I spent all he gave me in dissipation! His method
was to present a forged cheque to some good-natured
friend after banking hours, obtain the money, and spend
it on himself. A tale of woe, with crocodile tears, saved
him from subsequent arrest. No one ever prosecuted him.

All this I kept to myself, though I watched Boyde
more and more closely. I knew his studio appointments
and made him hand over what he earned. I did also an
idiotic thing: I went down and warned the pastor’s
daughter about him. Palmer’s words and my own feeling
persuaded me to this fatal action. She was a beautiful
girl. I received from her the same kind of treatment that
I had shown to the man who first warned me. Boyde,
of course, soon knew about it. We had a scene. I saw
for the first time anger in his face, black hatred too. He
never forgave me my stupid indiscretion.... The way
he explained my action to the girl herself was characteristic
of him, but I only learned later how he managed it.
In a voluntary confession he wrote a few weeks afterwards,
a confession he judged might convince me he
was genuinely repentant, and at the same time save
him from a grave impending fate, he described it—honestly:
“I told her,” he said, “she was to pay no attention to
your warnings, because you wanted me to marry one of
your sisters.”

The way I lost Boyde temporarily comes a little later
in his story, but may be told here because it marked the
close of a definite little chapter in his career with me.

It was the first week in December. I came home—from
the doctor’s house—at two in the morning. The
gas was burning, but the room was not too well lit by the

single burner. Boyde lay asleep on the floor as usual.
I moved softly so as not to wake him. I glanced down.
What I saw startled me; more, it gave me a horrid turn.
The figure on the mattress was another man. It was not
Boyde. Then, as I cautiously looked closer, I discovered
my mistake. It was Boyde after all, but without his
moustache.

I stared for some minutes in amazement, for the face
was completely altered. The drooping, rather heavy
moustache had always hidden his lips and mouth. I now
saw that mouth. And it was a cruel, brutal mouth, hard,
sensual, with ugly thickish lips, contradicting the kindly
blue eyes completely. A sentence of detective-sergeant
Heidelberg, a headquarters man, came back to me, himself
a brutal, heartless type, if ever there was one, but with
years of criminal experience behind him: “Watch the
mouth and hands and feet,” he told me once in court.
“They can fake the eyes dead easy, but they can’t fake
the mouth hell give ’em. They forgit their hands and
feet. Watch their mouth and hands and feet—the way
these fidgit. That give ’em away every time.”

Why had Boyde done this thing? He was a handsome
man, the light graceful moustache was a distinct asset
in his appearance. Why had he shaved suddenly? I
stared at the new horrid face for a long time. He lay
sleeping like a child.

I turned to examine the room, as changes might be
there too. All seemed as usual, I saw no difference anywhere.
Then my eyes fell on the cupboard with its half-opened
door. Boyde’s coat, that was my own coat, the
only thick one we had between us, hung down from the
hook. And, for the first time, the sight of that coat stirred
a dim, painful memory of the place where I had first worn
it. Naturally it was old, but it was also English. The
house in Kent rose up—the lime trees on the lawn, the
tennis courts, my father’s study, his face, my mother’s
face, their voices even, the very smell and atmosphere
and feelings of happy days that now seemed for ever lost.
The whole machinery of association worked suddenly at

full pressure. It was like a blow. I realized vividly the
awful gap between those days and these, between myself
as I had been and as I was. A whiff of perfume, a smell,
produces this kind of evocation in most cases; with me,
just then, it was my old English coat.

I remember the strong emotion in me, and that, while
still held and gripped by it, my eye caught sight of an
envelope sticking out of the inside breast pocket. The coat
hung by chance in a way that made it visible. It might
easily fall out altogether. I moved over and stretched
out a hand to put it safely back and then saw that the
writing on the envelope was my own. It was a letter.
I took it out. The address was the house in Kent, whose
atmosphere still hung about my thoughts. The name was
my mother’s name. There were other letters, all my own;
one to my father; two to my brother, the one being in the
world I really loved, the only one of the family to whom
I had given vague hints of the real state of affairs.

Some of the letters were two weeks, three weeks old.
In each case the five-cent stamp had been torn off. Five
cents meant a glass of lager and a meal at a free lunch
counter.

There was no reflection. Holding the letters in my
hand, I moved across to the mattress. There was an
anger in me that made me afraid, afraid of myself. I
wanted to kill, I thought I was going to kill, I understood
easily how a man can kill. In my mind was a vivid
picture of my brother’s face—it was he, not my parents,
who moved with me. But I was not excited; ice was in
me, not fire. Something else, too, at that moment was
in my veins, a drug ... a strong dose, too! Five minutes
before my entire being had been in a state of utter bliss,
of radiant kindness, of tolerance, of charity to everybody in
the world. I would have given away my last cent, I
would have forgiven anybody anything. All this was swept
away in an instant. I felt a cold, white anger that wanted
to kill.

Boyde had not heard my footstep; he lay sound
asleep. I tore the blanket off. He lay half naked before

me, sleek, well-nourished, over-fed, loathsome, horrible
beyond anything I had known. He turned with a jump
and sat up. I held the letters against his face, but he
was still dazed with sleep and only stared stupidly, first
at the letters, then into my face.

I kicked him; I had my boots on.

“Get up!” I said. And, as he got up, rather heavily,
trying to protect himself, I kicked him again and again, till
at last he stood upright, but at some distance from me, over
towards the window. He understood by this time; he
saw the letters in my hand. The terror in his face sickened
me even in my anger. I saw the evil almost visibly leap
out. The unfamiliarity, now that the moustache was gone,
the cruelty of the naked lips and mouth, the shrinking of
the coward in him, these made an unforgettable picture.
He did not utter a syllable.

My own utterance, what words I used, I cannot remember.
I did not remember them even ten minutes
afterwards, certainly not the next day, when I told the
doctor what had happened. Two sentences only remain
accurate: “Come close to me. I’m going to kill you,”
and the other: “Get ready! I’m going to beat you like
an animal!”

He stood before me, wearing his short day-shirt
without a collar, his hair untidy, his face white, his half-naked
body shaking. He dropped to his knees, he got
up again and tried to hide, he cringed and whined like a
terrified dog, his blue eyes were ghastly. In myself were
feelings I had never dreamed I possessed, but whose
evidence Boyde must, plainly, have read in my expression.
What he could not read, nor ever knew of course, was the
fight, the fight of terror, I was having with myself. I
felt that once I touched him I should not stop till I had
gone too far.

I did not touch him once. Instead, I told him to put
on his clothes, his own clothes, and go. He had no clothes
of his own. He did not go.... I eventually let him
wait till morning, when he could find enough rags of sorts
to wear in the street.... He explained that he had

shaved his moustache because the Rockaway Hunt demanded
it.

He had said hardly a word during the entire scene.
Half an hour after it was over he was sleeping soundly
again. I, too, thanks to the drug, slept deeply. I woke
in the morning to find the mattress on the floor unoccupied.
Boyde had gone. With him had gone, too, my one thick
suit and, in addition, every possible article of pawnable
or other value that had been in the room or in the
packing-case downstairs. Only the razor and the confession
had he left behind because they were beneath
my pillow.

The next time we met was in even more painful and
dramatic circumstances. I decided it was time to act.

I went down that same morning to police headquarters
in Mulberry Street, and swore out a warrant for his arrest
on two charges; forgery and petit larceny. A theft of
more than $25 was grand larceny, a conviction, of course,
carrying heavier punishment. I reduced his theft of
my $32, therefore, by seven dollars, so that, if caught
and convicted, his sentence might be as short as possible.

But for the fact that I was a reporter on a Tammany
newspaper, nothing would have happened. As it was, no
bribe being available, the police refused to take any steps
in the matter. The confession, they knew, was worthless;
it was a small case; no praise in the press, no advertisement,
lay in it. “Find out where he is,” Detective Lawler said,
“and let us know. Just telephone and I’ll come up and
take him. But you do the huntin’. See? I don’t.”

This was Detective Lawler, who, under another name
came into a story years later—“Max Hensig,” in “The
Listener.”

The determination to put Boyde where he could no
longer harm himself or others held as firm in me as,
formerly, the determination to forgive had held. The hunt,
however, comes a little later in the story. There was first
the explanation of the doctor’s secret. The doctor was
my companion in the dreadful hunt.

 CHAPTER XX

It was, perhaps, the undigested horror of those days,
as also their unsatisfied yearnings after beauty, that
tried to find expression fifteen years later in writing.
Once they were over I hid them away, those
dreadful weeks, trying to forget them. But nothing is
ever forgotten, nor is anything finally suppressed in the
sense that it is done with. Expression, sooner or later,
in one form or another, inevitably crops up.

“Writing,” declared the old doctor, after a talk about
De Quincey, “is functional.” He had many pet theories
or hobbies on which he loved to expatiate. “Writing is
as much a function of the system as breathing or excretion.
What the body takes in and cannot use, it
discards. What the mind takes in and cannot use, it,
similarly, excretes. A sensitive, impressionable mind
receives an incessant bombardment, often an intense,
terrific bombardment of impressions. Two-thirds of such
impressions are never digested, much less used. The
artist-temperament whose sensitiveness accumulates a
vast store, uses them; the real artist, of course, shapes
them at the same time. The ordinary man, the Dutzend
Mensch, made in bundles by the dozen, gets few impressions,
and needs, naturally, no outlet.... Writing
is purely functional....” It was one of his numerous
pet theories.

I went to his house now every night; he gave me his
professional care, he gave me sympathy, he gave me food.
Pathetic, wonderful old German! His tenderness was
a woman’s, his temper a demon’s. I felt a giant in him
somewhere. At close daily quarters his alternate moods
perplexed me utterly. He had an Irish wife, a kind,
motherly, but quite uneducated woman of about forty-five,
and a little girl of eight or nine, whose white face

looked as old as her mother’s, and whose diminutive figure
seemed to me unusual somewhere. Was it not stunted?
Her intelligence, her odd ways, her brilliant eyes captivated
me. She called me “Uncle Diedel.” She talked,
like her mother, broken German. Supper, an extremely
simple meal, but a feast to me, was always in the basement
kitchen.

The tiny wooden house, owning something akin to
squatter’s rights which prevented its demolition, stood
in the next block to my own, hemmed in by “brownstone
fronts,” but with a miniature garden. New York,
that burns anthracite coal, has no blacks and smuts; the
trees and shrubs were really green; the earth smelt
sweet. The little house, standing back from the road,
was a paradise to me. Its one ground-floor apartment
was divided by folding doors into consulting- and waiting-rooms.
But no patients came, or came so rarely that it
was an event when the door-bell rang. The doctor had
the greatest difficulty in keeping himself and family alive.
At supper I used to eat as little as possible. He seemed
a competent physician. I wondered greatly. As well
as real human kindness, there was courage in that little
building; there was also a great tragedy I sensed long
before I discovered its solution. The strange innocence
and ignorance of my up-bringing still clung to me.

The establishment, the poverty, the alternating moods,
as I said, puzzled me; I was aware of a whole life hidden
away from my observation. They were so poor that dinner
was the meal of a workman, they could not even keep a
servant. There were worrying debts as well. Often the
doctor was so bearish and irritable that I dared not say a
word, his wife got curses and abuse, he would almost kick
the child, finding fault with such sneers and rudeness that
I vowed to myself I would never eat his food again. Then,
after a momentary absence in his workshop upstairs,
where he kept a lathe and made beautiful chessmen, he
would come slowly stumbling down again, and the door
would open to a wholly different being. Bent, as always,
but well poised and vigorous, with bright smiling eyes,

benevolent yet rugged face, every gesture full of gentle
kindness, he would pat his old wife on the shoulder and
take the child upon his knee, and beg me to play the fiddle
to him or to draw my chair up for an intimate talk. He
would light his great meerschaum pipe and beam upon
the world through the blue smoke like some old jolly idol.
The change seemed miraculous.

His talk seemed, at the time, wonderful to me. He
would discourse on Kant, Novalis, Heine, on music, science,
astronomy—“when your troubles seem at their worst,”
he would say, “look up at the stars for half an hour, with
imagination, and you’ll see your troubles in a new perspective”—on
religion, literature and life, on anything
and everything, while downstairs his kindly old wife
prepared the Frankfurters and sauerkraut and coffee.

Neither mother nor child, I noticed, paid much attention
to his attacks. The little girl, who called her father
“Otto,” sat up with us night after night till two in the
morning, and hated going to bed. She listened spellbound
to the stream of talk. I still see the dingy, lamp-lit room
in the heart of the roaring city, the white-haired old doctor,
pipe in mouth, the operating chair in the middle of the
floor, the little pale-faced child with her odd expression
of maturity as she looked from him to me, then
led me by the hand to our late meal in the gloomy
basement. I often waited achingly for that meal, having
eaten nothing since breakfast. Would he never stop
talking...?

We talked of Boyde—his face. The doctor’s reading
of Boyde’s face was that it was a bad, deceitful, clever
face, evil, brutal and cruel. I mentioned the man’s
various acts of kindness. “Bait,” he exclaimed, with a
scornful snort, “mere bait! He wanted a free lodging.
He had plenty of money all along, but the free bed gave
him more—to spend on himself while you starved.”

He talked on about faces.... Handsome ones he
either disliked or distrusted, handsome features like
Boyde’s were too often a cloak that helped to hide and
deceive. Behind such faces, as a rule, lay either badness

or vacuity; good looks were the most misleading thing
in the world. Expression rarely accompanied good looks,
good features. He was off on a pet hobby, he waxed
eloquent. Beautiful women—he spoke of good features
chiefly—were almost invariably wicked, or else empty.
Of “Society Beauties” he was particularly contemptuous.
“Regular features, fine eyes, perfect skin, but no expression—no
soul within. The deer-like eyes, the calm,
proud loveliness people rave about is mere vacancy.
Pfui!”

His habit of staring into the mirror came back to me,
and I ventured a question. He hesitated a moment,
then got up and led me to the glass, where, without a
word, he began to gaze at his own reflection, making the
familiar grimaces, smiling, screwing up his eyes, stretching
his lips, raising his eyebrows, pulling his moustache about
until, at last, I burst into laughter I could control no
longer.

He turned in astonishment. He examined my own
face closely for some time. “You are too young still,”
he said. “You have no lines. In my face, you see, lies
all my past, layer below layer, skin behind skin, my face
of middle age, of early manhood, of youth, of childhood.
It carries me right back.”

He began showing me again, pointing to his reflection
as he did so. “That’s middle age ... that’s youth.... Ach!
and there’s the boy’s face, look!”

I did not dare to look, for explosions of laughter were
in my throat, and I should have hurt his feelings dreadfully.
I understood what he meant, however.

“With the face of each period,” he explained, “rise
the memories, feelings and emotions of that particular
period, its point of view, its fears, ambitions—hopes. I
live again momentarily in it. I am a young man again,
a boy, a child. I am, at any rate, no longer myself—as
I now am.” The way he spoke these four words was very
grave and sad. “Now,” he went on with a sigh, “you
understand the charm of the mirror. It means escape
from self. This is the ultimate teaching of all religion—to

escape from Self.” He chuckled. “The mirror is
my Religion.”

During this odd little scene I felt closer to his secret
than ever before. There was something fine and lovely
in him, something big, but it lay in ruins. Had my
attitude been a little different, had I not laughed for instance,
I think he would have taken me into his confidence
there and then. But the opportunity was lost this time.
He asked, instead, for music, old, simple German songs
being what he liked most. He would lean back in his big
chair, puff his great pipe, close his eyes, and hum the
melodies softly to himself while I played. It was easy
to vamp a sort of accompaniment with double stopping.
He dreamed of old days, I suppose; it was a variant of
the mirror game. Tschaikowsky, Meyer-Helmund, Massenet
he also liked, but it was Schubert, Schumann, even
Mendelssohn he always hummed to. Of “Ich grolle-nicht,
auch wenn das Herz mir bricht,” he never tired. The
little child would dart up from the basement at the first
sound of the fiddle, show her old, white face at the door,
then creep in, sit in a corner, and never take her eyes
from “the orchestra.” When it stopped playing, she
was off again in a second.

One item, while speaking of the music, stands out—chanting
to the fiddle a certain passage from De Quincey.
The “Confessions” fascinated him; the description of
the privations in London, the scenes with Anne when she
first brought him out of her scanty money the reviving
glass of port, her abrupt disappearance finally and his
pathetic faithful search, the lonely hours in the empty
house in Greek Street, but particularly his prolonged
fight against the drug. It was the Invocation to Opium,
a passage of haunting beauty, however, he loved so much
that he chanted it over and over to himself. The first
time he did this I invented a soft running accompaniment
on the lower strings, using double stopping. The mute
was on. My voice added the bass. It was a curious composition
of which he never tired; it moved him very
deeply; I have even seen tears trickling down his cheeks

when it was over. He always left his chair for this performance,
walking slowly to and fro while he chanted
the rhythmical, sonorous sentences:

“O just, subtle and mighty opium! that, to the hearts of
rich and poor alike, for the wounds that will never heal, and for
the pangs of grief that tempt the spirit to rebel, bringest an
assuaging balm;—eloquent opium! that with thy potent
rhetoric stealest away the purposes of wrath.... Thou buildest
upon the bosom of darkness, out of the fantastic imagery of
the brain, cities and temples, beyond the art of Phidias and
Praxiteles, beyond the splendours of Babylon and Hekatompylos;
... and hast the keys of Paradise, O just, subtle and mighty
opium...!”

“Ach! wie prachtvoll!” he would cry a moment
later, “wie wunderschoen!” and then would recite a
translation he had made into his own tongue, and a very
fine one too. Quite delighted, he would repeat the passage
over and over again, pausing to compare the two versions,
fixing me with his big eyes in order to increase his own
pleasure in the music by witnessing the evidence of my
own.

Truly he was a Jekyll and Hyde.

It was only during the Jekyll mood this kind of scene
took place; in the Jekyll happy humour, too, that I
had told him about my strange up-bringing. “Now I
understand better,” he said, “why you are still so young
and know so little of life, and why you are so foolishly
good to Boyde”—which annoyed me, because I considered
myself now quite old and a thorough man of the world
as well.

It was in this mood, too, that we discussed my own
theories and beliefs ... a life in the woods as well.
Kay, himself and his family, Boyde and I were to settle
in the backwoods ... perhaps I was as eloquent as I
was earnest; he listened attentively; sometimes he
seemed almost ready to consent; he understood, at any
rate, the deep spell that Nature had for me. But he only
smiled when I said I was a failure and an outcast. My
life had hardly begun yet! No man was a failure who

had an object and worked for it, even though he never
got within miles of accomplishment. “A life for a man
is a life among men,” he would say with emphasis. “The
woods are all right as an interlude, but not as a career.”
He was very sympathetic, but he shook his head violently.
“In action lies a man’s safety in life,” he growled at me.
“The world needs men of action, not dreamers,” he repeated
and repeated, “and Buddhism has never yet produced
a man of action. Do something, even if it prove
the wrong thing. Dreaming, without action, is the
quickest way of self-corruption I know.” And he would
then urge me again to become a doctor, after which he
would proceed to dream himself for an hour or two ...
showing that all his life he had been far more of a dreamer
than a man of action....

It was chance that suddenly led me into the doctor’s
secret. He became for me, from that moment, the most
pathetic and tragic of human beings. My own troubles
seemed insignificant.

One afternoon early in December, gloomy, very cold,
a studio appointment failed, and I decided to go to the
wooden house. It was that or the public library, but I
wanted a talk, I wanted also to get really warm. I had
no overcoat; the doctor’s room was always like an oven.
The vermin I had grown accustomed to and hardly noticed
them. An idea of food, too, was in my mind, for the free
lunch glass of beer and salt chip-potatoes was all I had eaten
since breakfast. Seven o’clock, however, was my usual
hour of visit, I had never been in the afternoon before.
A memorable visit; we were alone; he told me his secret
very quietly.

I found him in his most awful mood, rude, his nerves
unbearably on edge. He said he had not expected me,
but when I tried to go, he became angry and begged me
to stay, saying that I helped him more than I could ever
know. Had I brought the fiddle? I said I would run
up the street and get it. “No,” he implored, “don’t go
now. You can go later—before supper. Please do not
leave me—please!” He then said he would tell me

something no one else knew, no one except his wife. I
wondered what was coming, and felt strangely touched
and moved at his treating me with such confidence. His
manner was so pathetic, and he seemed suddenly to have
become weak and helpless, and somehow or other it was
in my power to do him a service. I was thrilled and full
of expectation.

But, before he began to tell me, he went up to a little
cabinet with a glass door and took out a small bottle full
of a white powder, bearing the word, the magical word
“Majendie”—a word I can never forget as long as I live—and
took some of the powder and made a solution and
then sucked some of it up with a needle and turned to me.
His face was swollen and looked terrible, for the eyes
glowed so hotly, and the skin was so red and white in
patches. Then he began to open his waistcoat and shirt
till his chest was bare. “Look,” he said, for I half
moved aside, and when I looked I saw he was covered
with hundreds of small red sores.

Evidently my face betrayed shrinking and horror, for
the old man laughed and said “Oh, I’m not a leper.
They’re only blisters,” and then finding a little clear
space on his skin, put the needle of his syringe through
the flesh and injected the fluid into his body. He next
quickly put his finger over the spot and rubbed to and
fro for about a minute, staring steadily at me while he
did so.

“That’s morphine,” he said in a dead voice, “and
the rubbing is necessary to prevent a blister forming.”

I knew nothing about morphine except the name, and
I was disappointed rather than thrilled, but the next
minute he gave me all the thrill I wanted, and more
besides:

“I’ve been fighting it for two years,” he said quietly
in German, still rubbing the spot and staring hard at me,
“and I am slowly getting the better of it. If I don’t
succeed, it means I die.” A cold grim smile that made
me shudder stole over his swollen face. “Death,” he
added.

I felt his despair, the despair of doubt, as he said this,
and in his eyes blazed suddenly all the suppressed depths
of suffering and emotion that he usually kept hidden.
Such a flood of sympathy for the old man rose in me that
I did not know what to say. Of drugs and their power
I knew nothing. I stood and stared in silence, but his
voice and manner made me realize one thing: that here
was an awful battle, a struggle between human courage,
will and endurance, on the one hand, and some tremendous
power on the other—a struggle to the death. The word
“morphine” seemed to me some sort of demon.

He sat down in his armchair, lit his pipe, pulled up
the operating chair for me to lie on beside him, and then
told me very quietly why he took it. Already his face
looked different, as the morphine circulated through the
blood, and he smiled and wore a genial happy air of benevolence
that made him at once a different man.

“I shall have peace now for several hours,” he said,
“but I don’t take morphine for pleasure. I take it
because it is the only way to keep myself alive and to
keep my wife and child from starving. If I can gradually
wean myself from it I shall live for years. If not, and
I cannot make the dose less and less, it will kill me very
soon. I am old, you see.”

He told me very simply, but very graphically, speaking
in German as he loved to do, that three years ago he
had enjoyed a good and lucrative practice. But he had
embarked upon some experiments in his leg—I never
understood exactly what and did not dare to ask—and
to observe these properly he was obliged to use the knife
without taking any anæsthetic. His wife stood beside
him and staunched the blood, but the pain and shock
proved more than he was equal to, being an old man, and
a collapse followed. All his patients left him, for he could
not attend to them, and in order to be in a fit condition
to see even chance callers he had to inject morphine. Thus
the habit began, and before he knew where he was the
thing had him by the throat. He was a man of great
natural strength of will and he began to stop it, but the

fight was far harder than he had imagined, and his nerves
seemed to have gone to pieces. Unless he had the support
of a dose, he was so brutal, irritable and rude that no one
could stay in his presence, and no patient would come
near him. He never got his practice back again, and
whenever a stray patient called now he had to take an
injection, or he would be sure to behave in such a way
that the man or woman would never return. He used
atropine to mix with his morphine, and thus tried gradually
to cure himself, and lately had succeeded in reducing the
quantity very considerably, but it was an awful fight,
and he admitted the end was uncertain. He said I
helped him to bear the strain. My presence, he said, the
music too, gave him some sort of comfort and strength,
and he was always glad to see me. When I was there he
could hold out longer than when he was alone, and one
reason he was telling me all this intimate history—telling
it to a comparative stranger—was because he wished me
to try and help him more.

I stammered some words in broken German about
being eager and willing to help, and he smiled and
said he thanked me and “we would make the fight
together.”

“The charm is very powerful,” he went on, “especially
to a nature like mine, for when I take this stuff the
world becomes full of wonder and mystery again, just as it
was for me sixty years ago when I was a boy with burning
hopes and high dreams. But far more than that, I believe
in people again. That makes more difference in your life
than anything else, for to lose faith in men makes life unbearable.
Bitter experiences have shaken my trust and
belief in my fellow creatures. But with this stuff in me
I find it again and feel at peace with the world.”

“That is why you sometimes approve and at other
times disapprove of my attitude towards Boyde?”

“Yes,” he said, with a most benign and delightful
expression in his eyes. “Give him every chance. There’s
lots of good in him. He feels, no doubt, that everyone
who knows about him distrusts him. Weak men will

always try more or less to live up to what is expected of
them, for they are easily hypnotised. If they feel every
one expects only evil from them their chief incentive is
lost.”

“Then I ought never to let him think I’ve lost belief
in him?”

“Never. Frighten him, kick him, urge him along
with violence, anything to make him move of himself
towards being decent; but never suggest he cannot be,
and is not, decent and straight.”

How we talked that night—and how I suffered from
hunger, for when morphine was in him the old doctor ate
little, and this time he was full of ideas and ideals, and
had so sympathetic a listener, that he forgot I might want
food, and it was not till after one in the morning that he
began to flag and thought of coffee. We went down into
the kitchen, and there we found the patient wife dozing on
the wooden chair, and the child reading a book—“Undine”—on
the deal table, with her eyes so bright I thought
they were going to shoot out flame. She looked up and
stared at us for a long time before she got herself back
from that enchanted region of woods and pools and moonlight....
Strange supper parties they were, in that
quiet, basement-kitchen between one and two of the
winter mornings of December, 1892....

Otto Huebner, having broken the ice, told me much
of his own life then. Owing to family disputes he left
the manufacturing town in Northern Germany where he
was born and brought up, and came to New York as a young
man. He never saw his parents again, and took out
naturalization papers at once. For years he was employed
by Steinway’s piano factory, as a common workman
at first, then as a skilled man. He was unmarried,
he saved money, he began to study at night; the passion
for medicine was so strong in him that he made up his
mind to become a doctor. He attended lectures when he
could. It was a life of slavery, of incessant toil both day
and night. He was over forty when he began studying
for the examinations, and it took him seven years to attain

his end. His health had suffered during this strenuous
time. He had married well after fifty....

Dear, lovable, much-to-be-pitied old man, my heart went
out to him; I was determined to do everything I could to
help. I owed him much for counsel, sympathy and kindness,
to say nothing of medical attendance and food
besides, at a time, too, when I believed myself a complete
failure and thought my life was ruined. England, my
family, all that I had been accustomed to seemed utterly
remote; I had cut myself off; I had tumbled into quite
another world, and the only friend I had, the only being
I trusted, even loved as well, was the old German morphine
victim.

Meanwhile, it had been very wonderful to me to see
an irritable, savage old man change in a few minutes
into a kindly, genial, tender-hearted being, and I began
to feel an absorbing curiosity about this fine white powder
labelled “Majendie.” I invariably now rubbed in the
dose, finding with increasing difficulty a clear space of
skin in the poor worn old body. I watched the change
steal over him. It seemed to me pure magic. It began
more and more to fascinate me.

 CHAPTER XXI

A few days after the doctor’s secret had been laid
bare I received a brief, curt letter from McCloy
to say he could not keep my place open for ever;
how soon was I coming back? Six weeks had passed
already. The doctor convinced me I was not yet in a
condition to face ten hours’ hard reporting a day. I
answered McCloy as best I could, thanking him, and telling
the facts. Dr. Huebner also wrote him a line.

I was distressed and anxious, none the less, and that
evening I was certainly not at my best. I gave the old
man but little help. His method of using me was simple:
if I could manage to interest him, by talk, by music, by
books, by anything at all, it enabled him to postpone the
hour of injection. Each time we tried to make this interval
longer; each time, he told me, he took a smaller
quantity.

On this particular evening, hungry and depressed as
I was, I failed to be “interesting,” and no forced attempt
could make me so. My own condition, in any case, was
pretty low; my friend’s dejection and excessive irritability
proved the last straw. We disagreed, we hurt each other’s
feelings a little, I relapsed into silence finally, the gloom
was dreadful. My own troubles just then were uppermost
in my mind. If I lost my job, I kept thinking,
what on earth would happen to me?...

The old man presently, and long before his time, got
up in silence and went to the glass cabinet where now the
Majendie bottle stood. He no longer kept it in his workshop
out of sight. His face was black as thunder. Conscience
pricked me; I roused myself, saying something by
way of trying to prevent, whereupon he turned and said
savagely: “Do you want to see me die? Or lose my
reason?”

As already mentioned, I was totally ignorant of drugs
and their effect. His words, which I took literally, frightened
me. I watched him mix the solution, fill his syringe
slowly with shaking hands, then unfasten his clothes.
I found the place and rubbed the skin as usual, while he
sat back in his big chair, in sullen silence. He drew the
needle out; his face was awful; he sighed and groaned;
I really thought he was going to collapse before my eyes,
perhaps to die. I rubbed and rubbed ... while the
magical change stole slowly over him. His face cleared,
his smile came back, he looked younger, his very voice
became mellow instead of harsh and rough, his eyes lit up
with happiness.

The contrast was astonishing, the effect so rapid.
And, for the first time, a longing rose in me: if only I
could have some of this bewitching panacea! My troubles
would all melt away. I should feel happy. Hunger
also would disappear. Was it so terrible and dangerous
after all?

The thought went through me like a burning flame.

It was a thought, merely. I had no intention of asking,
not even of suggesting, such a thing. I would not
have dared to; the old man, I knew, besides, would never,
never consent; his obstinacy was beyond any power of
mine to modify. None the less, the thought and desire
were distinctly in me at that moment. It even crossed
my mind that he was selfish, inconsiderate, unkind, not
to realize that a little, oh, just a tiny dose, would help me
and make me happy too.

The change in him was now complete, he settled back
in his deep chair. I heard him asking for the fiddle. I
remember the effort it cost me to say something about
being ready to try, and how I concealed my sulky face
as I crossed the room to open my case. I felt disappointed,
rather sore, a trifle angry too; he could so easily open the
gates of heaven for me. I fumbled with the case, delaying
on purpose, for no music lay in me, and I did not want to
play, I felt miserable all over. My back was turned to him.
And then I heard my name softly spoken close behind me.

I turned with a start, it was the doctor’s voice, its
peculiar softness struck me. He was coming slowly
across the room, a curious smile on his face, peering at me
over the top of his spectacles, the shoulders bent forward
a little, his gait slouching, his slippers dragging along the
carpet, his white hair tumbling about his forehead, moving
slowly at me—and in his raised right hand was a needle
poised to strike.

I knew what it meant: he was going to give me
morphia without even being asked. A queer revulsion of
feeling came over me. He was saying something, but I
did not hear the words properly, nor understand them,
at any rate; his voice, too, was so low and soft. My
brain was in a whirl. Something in the old man’s appearance
frightened me. The idea of the drug now also
frightened me. Then, suddenly, a complete recklessness
rushed over me.

“Take off your coat,” I heard him say. “And now
roll your sleeve up. So! Nun, jetzt”—he gazed hard into
my eyes—“aber—nur—ausnahmsweise!” With slow
earnest emphasis he repeated the words: “As an exception—only!”

I watched him choose the place on my arm, I
watched the needle go in with its little prick, I watched
him slowly press the small piston that injected the poison
into my blood. He, for his part, never once moved his
eyes from mine till the operation was ended, and my coat
was on again. He wore that curious smile the whole time.
“You needed it to-night,” he said, “just a little, a very
weak dose—aber—nur—ausnahmsweise!” He walked
over and put the little Majendie phial back upon the shelf.
Then he filled his pipe and drew up the operating chair
for me to lie on. His eye was constantly on me. The
music was forgotten. He wanted to talk.

Whether he had done this thing really to give me a
little happiness, or whether his idea was to make me
“interesting” for his own sake, I do not know. The
fact is that within three minutes of the needle’s prick I
was in a state of absolute bliss.

A little warm sensation, accompanied by the faintest
possible suggestion of nausea which was probably my own
imagination, passed up the spine into the head. Something
cleared in my brain, then burst. A sense of thawing
followed, the melting away of all the things that had been
making me unhappy. I began to glow all over. Hope,
happiness and a gorgeous confidence flowed in; benevolence,
enthusiasm, charity flooded me to the brim. I
wanted to forgive Boyde everything to the end of time,
sacrifice my entire life to cure my old German friend;
everything base, unworthy, sordid in me, it seemed,
had dropped away....

The experience is too well-known to bear another
description; it varies, of course, with individuals; varies,
too, according to the state of health or sickness, according
to whether it is needed or not really needed; and while
some feel what I felt, others merely sleep, or, on the contrary,
cannot sleep at all. The strength of the dose,
naturally, is also an important item. Individual reactions,
anyhow, are very different, and with Kay, to whom
later the doctor gave it too, three doses produced no effect
whatever, while the fourth brought on the cumulative
result of all four at once, so that we had to walk him up
and down, pouring strong black coffee down his unwilling
throat, urging him violently not to sleep—the only thing
he wanted to do—or he would, old Huebner assured him—never
wake again.... In my case, at any rate, wasted
physically as I was, empty of food, under-nourished for
many weeks, below par being a mild description of my
body, the result seemed a radiance that touched ecstasy.
It was, of course, an intensification of consciousness.

Such intensification, I well knew, could be produced
by better if more difficult ways, ways that caused no
reaction, ways that constructed instead of destroyed ...
and the first pleasure I derived from my experience, the
interest that first stirred flashingly and at once through
my cleared mind, was the absolute conviction that the
teaching and theories in my books were true....

The doctor sat, smiling at me from his chair.

“I would not do this for many,” he said in German,
“but for you it has no danger. You could stop anything.
You have real will.” After a pause he added: “Now we
are happy; we are both happy. Let us dream without
thinking. Let us realize our happiness!...”

The hours passed while we talked, and my hunger was
forgotten. I only wanted one thing to complete my
happiness—I wanted Kay, I wanted Boyde, and I wanted
one figure from across the sea, my brother. Had these
three come to join the circle in that dingy consulting-room,
my heaven, it seemed to me, would have been made
perfect....

The passing of time was not marked. I played the
fiddle, and we chanted the old man’s favourite passage:
“O just, subtle and mighty opium!” ... its full meaning,
with the appeal it held, now all explained to me
at last. As I laid the instrument down, I saw the white
face of the little girl just inside the half-opened door.
She caught my eye, ran up to me, and climbed upon
my knee.

“Oh, Uncle Diedel,” she cried, “how big your eyes
are! I do believe Otto has given you some of his Majendie
medicine. Are you going to die, too, unless you have it?”

Nothing, it seemed, was hidden from the clear vision
that lay in me then; the appalling truth flashed into me on
the instant. The little, stunted figure, the old expression
in the pallid child-face, the whiteness of the skin, the brilliant
eyes, all were due to the same one thing. Did the
doctor, her own father, give her the needle too?

It was on this occasion, this night of my first experience
with morphine, that I found my letters with the stamps
torn off. I reached home, as described, about two in the
morning, still in a state of bliss, although the effect of the
drug was waning a little then. But there was happiness,
affection, forgiveness and charity in my heart, I thought.
This describes my feelings of the moment certainly.
How they were swept away has been already told. So
much for the pseudo-exaltation of the drug! And, while
on this subject, the part played by the drug in this particular

little scrap of history may as well be told briefly
at once and done with.

The suggestion that I could “stop anything,” combined
with my own desire, was potent. There was another way
in which the insidious poisoning also worked: I became
so “interesting,” and entertained the old doctor so successfully,
that he found himself able to do without his own
dose. The stern injunction “nur ausnahmsweise” was
forgotten. Without the stuff in my blood I was gloomy,
stupid, dull; with it, I became alive and helped him.
But the headache and depression, the nausea, the black
ultimate dejection of the “day after” could be removed
by one thing only. Nothing else had the slightest effect,
and only another dose could banish these after-effects—a
stronger dose. While the old man was soon able to reduce
not only the quantity he took, but the number of
injections as well, my own dose, to produce the desired
effect, had to be doubled.

Every night for four weeks that needle pricked me.
In my next incarnation—if it takes place—I shall still see
the German doctor slouching across the room at me with
the loaded syringe in his poised hand, and the strange look
in his eyes. It seems an ineradicable memory.... By
the end of the four weeks, I was working again on the
newspaper; my visits to the wooden house I cut down to
two a week, then one a week. It was a poignant business.
He needed me. Desire for the “balm that assuaged,”
desire to help the friend who was slowly dying, desire to
save myself from obvious destruction, these tugged and
tore me different ways. For the full story I should have
to write another book.... Three things saved me, I
think—in the order of their value: my books and beliefs;
Nature—my Sundays in Bronx Park or the woods of the
Palisades in New Jersey; and, lastly, the power of the
doctor’s own suggestion, “you could stop anything!”...

When May came, with her wonder and her magic,
I was free again, so free that I could play the fiddle and
talk to the old man by the hour, and feel even no desire
for the drug. Nor has the desire ever returned to me from

that day to this. An experiment with haschisch, a good
deal later, an account of which I wrote for my paper at
the time, had no “desire” in it. Foolish and dangerous
though the experiment was, of course, the cannabis
indica was not taken for indulgence, nor to bring a false
temporary happiness into a life I loathed. I did it to earn
a little extra money; Kay did it with me; three times in
all we took it. Some of the effects I tried to describe
years later in the first story of a book, “John Silence.”

My decision, with the steps I had taken, to arrest
Boyde, I told to the doctor on the afternoon following the
discovery of his treachery with my letters. He approved.
This time even his Jekyll personality approved.

“You’ll never catch him though,” he growled. “He’s
too clever for you. He’ll hear about the warrant and be
out of the State in a day, if not out of the country. In
Canada they can’t touch him. Besides, the police won’t
stir a finger. Oh, you’ll never catch him.”

I felt otherwise, however, I meant to catch him,
while at the same time I did not want to. The horrible
man-hunt began that very night.

 CHAPTER XXII

The search for Boyde was a prolonged nightmare:
used several times already, this phrase alone describes
it. It lasted over a fortnight. Every
night, from nine o’clock till two, or even later in the morning,
it continued. The old doctor almost invariably
came with me. It was mid-winter and bitter cold, I
still had no overcoat, a thin summer vest being my only
underwear. The disreputable haunts we searched were
heated to at least 70° F., whereas the street air was commonly
not far from zero, with biting winds or icy moisture
that cut like a knife. It must have been the drug
that saved me from pneumonia, for I was in and out of
a dozen haunts each night.... I was a prey to contrary
and alternating emotions—the desire to let the fellow go
free, the conviction that it was my duty to save him from
himself, to save others from him as well. The distress,
unhappiness and doubt I experienced made that prolonged
man-hunt indeed a nightmare.

Plans were laid with care and knowledge. Boyde,
we argued, had money, or he would have returned to East
19th Street. Had he enough to bribe the police, or to go
to Canada? We decided that his contempt for me would
outweigh any fear he felt that I might take action. The
“Night Owls” were now away on tour; he would hardly
go after Pauline M——. We concluded he was “doing
the town,” as it was called, and was not very far from East
19th Street. With his outstanding figure and appearance,
it ought not to be difficult to find some trace of him
in the disreputable places. The “Tenderloin”—a region
about Broadway and 30th Street, so packed with illegal
“joints” that their tribute to the police was the richest
and juiciest of the whole city—was sure to be his hunting

ground. To the Tenderloin haunts, accordingly, we
went that first night of the chase.

As a reporter I knew the various places well already,
and felt quite equal to making my search alone, but the
doctor, though in no condition to traipse about the icy street
after dark, insisted on accompanying me. Nothing I said
could prevent him coming. Truth to tell, I was not sorry
to have him with me—in some of the saloons; besides which
I had no money, and something—lager beer cost only
five cents a glass—had to be ordered in each place. We
hurried from one saloon to another, looking in at various
gambling hells, opium joints, dancing places and music-halls
of the poorer kind where men and women met on
easy terms, and we stayed at each one just long enough
to make inquiries, and to benefit by the warmth and
comfort, without being pestered by the habitual frequenters.

I had in my possession a small photograph of Boyde;
it was on tin, showing the head and shoulders; it had been
taken one day earlier in our acquaintance when we went
together to a Dime Museum in 14th Street. It now proved
very useful. It showed his full face, big eyes, drooping
moustaches and eyeglass. The absence of the moustache
altered him a great deal, but the eyeglass and the six feet
two inches in height counterbalanced this.

At every “joint” I produced this photograph, asking
the attendants, bar-tenders, and any women I judged to
be frequenters of the place, whether they had seen the
original recently, or anyone like him. Some laughed and
said they had, others said the opposite, but the majority
refused to say anything, showed insolently their suspicion
of me and my purpose, and, more than once, made it
advisable for us to get out before we were put out. At
such places customers are chary about information of each
other. Among the women, however, were some who
knew clearly who it was we “wanted,” though saying
nothing useful, and soon the doctor decided it was a mistake
to show the photograph too much, for Boyde would
be warned by these women, while many, fearful that they

themselves were “wanted,” would merely lie in self
protection, and set us upon false trails. Any woman who
had not paid her weekly blackmail money to the ward man
was in danger, and few, to judge by their appearance,
were not involved in robbery, knock-out drops, or the
ubiquitous “badger-game.” Yet these, I knew, were
the places Boyde would feel at home in. My being a
newspaper man proved of value to us more than once,
at any rate. My thoughts, as we sat in a curtained
corner of some “hell,” whose overheated atmosphere of
smoke, scent, alcohol and dope was thick enough to cut
with a knife, watching, waiting, listening, must be
imagined. I watched every arrival. The tension
on nerves already overstrained was almost unbearable.
A habit of the doctor’s intensified this strain. He
did not, I think, remember Boyde very well, and
was constantly imagining that he saw him. The
street door would open; he would nudge me and whisper
“Sehen Sie, da kommt der Kerl nun endlich...!”
He pointed, my heart leapt into my mouth; nothing
could induce me to arrest him, it seemed, and my relief
on seeing it was a stranger was always genuine—at the
moment.

One night—or early morning, rather—the doctor,
who had been silent for a long time, turned to me with a
grey, exhausted face. The morphine was beginning to
fail him, and he must inject another dose. This happened
several times.... Behind a curtain, or in a place aside
where we were not even alone, he opened his clothes,
found a clear space of skin, and applied the needle, while
I rubbed the spot with my finger for about a minute to
prevent a blister forming. No one, except perhaps a
very drunken man or woman occasionally, paid the
smallest attention to the operation; to them it was evidently
a familiar and commonplace occurrence....
“You must not stay up any longer,” he would say another
time, after a sudden examination of my face. “You
look dreadful. Come, we will go home.”

I was only too glad to be marched off. We paced the

icy streets arm in arm, numerous people still about on
various errands, tramcars and elevated trains still roaring,
saloons and joints blazing with light, wide open till dawn,
while the old man, rejuvenated and stimulated by the drug,
discoursed eloquently the whole way, I dragging by his
side, silent, depressed, weary with pains that seemed
more poignant then than hunger or mere physical
fatigue.

The next night it would be the same, and the one after
that, and the next one after that too—the search continued.
It wore me down. I saw the eyeglass staring
furtively at me from behind every corner, even in the day-time.
His footstep sounded behind me often. At night
I locked my door, for fear he might steal back into the
room.... Once or twice I reported to headquarters that
I was on the trail, but the detective had lost interest in
the case; a conviction was doubtful, anyhow; he was not
“going to sit around catching flies”; only the fact that I
was a reporter on the Sun made him pause. “Telephone
when you get him,” he said, “and I’ll come up and do the
rest.” Much fresh information about Boyde had also
come my way; he had even stolen the vases from a Church
communion table—though he denied this in his confession
later—and pawned them. In every direction, and this
he did not deny, he had borrowed money in my name,
giving me the worst possible character while doing so.
Probably indeed, I never lived down all he said about
me....

It was a bitter, and apparently, an endless search.
From the West Side joints, we visited the East Side haunts
of vice and dissipation. I now knew Boyde too well to
think he would “fly high”; his tastes were of the lowest.
The ache it all gave me I can never describe....

We went from place to place as hour after hour passed.
We found his trail, and each time we found it my heart
failed me. A woman, gorgeously painted, showing her
silk stockings above the knee, her atmosphere reeking of
bad scent and drink, came sidling up, murmuring this
and that.... The Doctor’s eye was on me, though he said

no word, made no single gesture.... The tin-type
photograph was produced.... “Yep, I seen dat fellar,”
grinned the woman in her “tough” bowery talk they
all affected in the Tenderloin. “A high flier ... raining
in London, too”—a gibe at the “English” habit
of turning up one’s trousers—with a stream of local
slang, oaths, filthy hints and repeated demands to “put
’em up,” meaning drinks. Then a whispered growl from
the old German “Nichts! ... sie luegt ... los mit
ihr!” A further stream of lurid insults ... and she was
gone, while another sidled up a little later. They all knew
German, these women. Was not New York the third
biggest German city, qua population, in the Empire?
Few, as a matter of fact, were American. Barring the
mulattos and quadroon girls, to say nothing of the negresses,
the majority were French, Hungarian, Spanish, Italian,
Dutch or some polyglot mixture not even the British
Museum could define....

Never did the old German’s kindness prove itself as
in these hideous night-watches. Apart from all questions
of trouble and expense, he was obliged to take extra doses
of morphine to meet the charge upon his system, at a time,
too, when he was struggling to reduce the quantity.
Compared to what he did, even the fact that he gave the
poison to others, possibly to his own child among them,
seemed negligible. Not only did he accompany me during
the chase, spending hours in low, suffocating dens of beastliness,
walking the wind-swept streets in mid-winter,
suffering insults and acute discomfort, but also he bestowed
practical care and kindness on me during the day, providing
me with food (I was in no state even to pose in the
studios at the time), and even suggesting that I should fit
up a bed in his workshop where he kept the lathe and made
the chessmen. All this, too, from an old man, himself in
deep misery, and on the losing side of a fight far more
terrible than I ever knew or imagined, a fight, he then
realized already, was to end before very long in failure,
which meant death. The strange, broken old being,
twisted and distorted though his nervous system was by

a drug, showed—to me, at any rate—that rare thing
which experience of life proves greater than intellect, than
success, than power, or brilliance may achieve—a heart.
If reincarnation, with its karmic law, be true, either he
owed me a heavy debt from some forgotten past, or I
owe to him a debt some future life will enable, and enforce
me, to repay.

It was at the end of the first ten days that, quite by
chance, we stumbled upon the trail of Boyde. He had
been seen in a “swell dive” on the West Side—with a
woman. He was spending money like water. How had
he come by it? Whom had he swindled now? We were
in the East Side, following a false clue, when this information
was given to us—under conditions impossible to describe—and
we hurried across to the neighbourhood
indicated. An hour later we were only a short thirty
minutes behind his glittering path. He was visiting
expensive joints. Champagne flowed. The woman wore
furs. He wore a light coloured box-cloth overcoat. Both
were “high fliers.” And he was drinking hard.

The information, I confess, had the effect of stiffening
me. It was impossible not to wonder, as we sat in the
cross-town tram of East 23rd Street, whether in his gay
career he gave a single thought to the room in East 19th
Street, where he shared my bed, wore my suit, ate my food,
such as it was, and where he had left me ill, alone and
starving. The old doctor was grim and silent, but a repressed
fury, I could see, bit into him. Was there, perhaps,
vengeance, in the old, crumpled man? “No weakness,
remember,” he growled from time to time. “I hold
him, while you telephone to Mulberry Street. Pflicht,
pflicht! It is your duty to—to everybody...!”

The trail led us to Mouquin’s, where he had undoubtedly
been shortly before, then on to a place in 34th Street ...
and there we lost it hopelessly. It was not a false alarm,
but the trail ran up a tree and vanished. He had gone
home with the woman, but who she was or where she lived,
not even the ward man—whom I knew by chance, and,
equally by chance, met at the door—could tell us. I

telephoned to headquarters to warn Detective Lawler to
be in readiness. Lawler was out on a “big story” elsewhere,
but another man would come up with the warrant
the moment I sent word. I had, however, no occasion to
telephone again that night, nor even the next night,
though we must evidently have been within an ace of
catching him. It was like searching for a needle in a
haystack, or for a rabbit in a warren. The neighbourhood,
this joint in particular, was alive with similar characters;
all the women wore furs; all the men were tall, many of
them had “glass-eyes,” the majority seemed English with
“their trousers turned up.” We sat for hours in one den
after another, but we caught no further indication of the
trail. It had vanished into thin air. And after these two
exciting and exhausting nights, the old doctor collapsed;
he could do no more; he told me he felt unequal to the
strain and could not accompany me even one more time.
The old man was done.

The day after the search stopped temporarily, Kay
arrived in the city, to my great delight. It was a keen relief
to have him back. The tour had been a failure, and the
company had become stranded in Port Hope, Ontario.
Salaries were never paid; he had received hotel board,
railway ticket, laundry, but rarely any cash. What
luggage he possessed was in the Port Hope hotel, held in
lieu of payment. It remained there.

We talked things over, and the news about Boyde,
heard now for the first time in detail, shocked him. There
was no doubt or hesitation in Kay’s mind. “Of course
you must arrest him; we’ll go out to-night and look.”
We did so, but with no result. Kay had the remains of
a borrowed $10, we dined at Krisch’s; he had cigarettes,
too.... We passed a happy evening, coming home
early from the chase. Like myself, he had no overcoat, but
the money did not reach to getting it from Ikey where
Boyde had pawned it. We sat indoors, and talked....
Only a short three months before we had sat talking round
a camp-fire on our island. It seemed incredible. We
discussed my plan for settling in the woods, to which he

was very favourably inclined. Meanwhile, he explained,
his Company was preparing another tour with better plays
and better cast. They hoped to start out after Christmas,
now only a week away. The word “Christmas” made us
laugh. I still had the Christmas menu of our Hub
dinner, and we pinned it upon the wall. It might suggest
something to the long-suffering Mrs. Bernstein,
Kay thought.

But instead we ate our oatmeal and dried apples....

 CHAPTER XXIII

It was on the Tuesday before Christmas that I caught
Boyde; the day also before the White Star steamers
sailed. The cold was Arctic, a biting east wind
swept the streets. There was no sun. If ever there
was a Black Tuesday for me it was that 18th of December,
1892.

Towards evening, the doctor, I knew, would expect
me as usual; there was nothing to prevent my going;
and yet each time the thought cropped up automatically
in my mind I was aware of a vague, indeterminate feeling
that somehow or other I should not go. This dim feeling
also was automatic. There was nothing I knew of to
induce, much less to support it. I did not mention it to
Kay. I could not understand whence it came nor what
caused it, but it did not leave me, it kept tugging at my
nerves. “You’re not going to the doctor’s to-night,”
it said, “you’re going elsewhere.”

After dark this odd feeling became more and more
insistent, and then all at once it connected itself with
Boyde. Quite suddenly this happened. I had not been
thinking of Boyde at the moment; now, abruptly, up
cropped his name and personality. I was to go out and
catch him.

My mind resisted this idea. Several things, besides,
were against it. In the first place, we had voluntarily
given up the hunt and I was resigned to his escape;
secondly and thirdly, I dreaded being out in the bitter
cold, and I badly needed the “assuaging balm” of old
Huebner’s needle. If the first two were negative inhibitions,
the third was decidedly positive. All three had to
be conquered if I was to obey the strange prompting
which whispered, and kept on whispering: “Go out and
look. You’ll find him.”

There was, in addition, the usual minor conflict to
which I had grown quite accustomed, the conflict between
my desire to be relieved of an unpleasant “duty,” yet the
conviction that it was a duty I had no right to shirk. In
spite of my resistance, at any rate, the prompting strengthened;
as night fell I grew more and more restless and uneasy;
until at last the touch of inevitability that lay
behind it all declared itself—and the breaking point was
reached.

I could resist no longer; it was impossible to contain
myself. I sprang out of my chair and told Kay I was going
out to catch Boyde.

“Don’t go,” he said. “Waste of time. He’s skipped
long ago—been warned.” He muttered something more
about the intense cold. “You’ll kill yourself.”

But the impulsion I felt was irresistible. It was as
though some inner power drove and guided me. As a
matter of fact, I went straight to the exact spot where,
among the teeming millions of the great city, Boyde was.
Fifteen minutes earlier or later, I should have missed him.
Also, but for a chance hesitation later—lasting sixty seconds
at most—he would have seen me and escaped. The calculation,
whether due to intelligence or to coincidence,
was amazingly precise. I left our room at nine o’clock;
at a quarter to ten I stood face to face with Boyde.

The wind was driving a fine dry dust of snow before it,
and all who could remained indoors. The streets were
deserted; despite the nearness of Christmas, signs of bustle
and the usual holiday crowd were absent. I walked very
quickly to keep warm, an odd subconscious excitement in
me. I seemed to know exactly where I was going, though,
had anybody asked me, I could not have told them. Up
4th Avenue to 23rd Street, then west across Broadway, I
passed 6th and 7th Avenues, with only one pause of a
moment. At the corner of 7th Avenue I hesitated,
uncertain whether to turn north, or to continue west towards
8th Avenue. A policeman was standing outside
a saloon side-door, a man I had known in the Tombs
police court; an Irishman, of course. I recognized him,

He was friendly to me because I had used his name in a
story; he remembered me now. I produced the tin-type
photograph. He inspected it under the nearest electric
light.

“Yep,” he said, “I seen that feller only a few minutes
back—half an hour maybe—only he’s lifted his mustache.”

“Shaved his moustache—yes?”

“That’s what I said,” as he handed back the tin-type.
“Got a story?” he inquired the same instant. “Anything
big doing?”

“Which way did he go?”

“Up-town,” said the policeman, jerking his thumb in
the direction north. “Up 8th Avenoo. And he was
travellin’ with a partner, a big feller, same size as yerself,
I guess.” He moved off to show he had no more to say.
Any story that might result would be out of his beat.
There was nothing in it for him. His interest vanished.
I hurried on to the corner of 8th Avenue, the edge of a
bad neighbourhood leading down through the negro
quarter towards the haunts of the river-front, and there
I paused again for a second or two.

I was still in 23rd Street, but I now turned up the
Avenue. It was practically deserted, the street cars empty,
few people on the pavements. The side-streets crossed it
at right angles, poorly lit, running right and left into a
world of shadows, but at almost every corner stood a
brilliant saloon whose windows and glass doors poured
out great shafts of light. Sometimes there were four
saloons, one at each corner, and the blaze was dazzling.
I passed 24th, 25th, 26th and 27th streets. There were
little flurries of dry snow; I saw no one, nothing but empty
silent sidewalks swept by the icy wind.

At 28th Street there were four saloons, one at each
corner, and the blaze of light had a warm, enticing look.
Through the blurred windows of the one nearest to me,
the heads of the packed crowd inside as they lined up to
the bar were just visible, and while I stood a moment,
shivering in the icy wind, the comforting idea of a hot
whisky came to me. For the wind cut like glass and neither

my excitement nor the exercise had warmed me. I
hesitated, standing against a huge electric light pole, in
whose black shadow I was quite invisible. A hot whisky,
I reflected, in this neighbourhood would cost 20 or 25 cents;
I had 30 cents in my pocket; I needed the stimulant;
I was very weak; I felt cold to the bone. But 25 cents
was a lot of money, I might want a car-fare home besides
... and I was still hesitating when two tall figures
emerged suddenly out of the dark side-street into the flood
of light, swung sharp round the corner, and passed through
the glass doors into the saloon. The figures were two men,
and the first of them was Boyde.

For a second my heart seemed to stop, then began
immediately racing and beating violently. In that brilliant
light I saw every detail sharply, Boyde and his companion,
both mercilessly visible. The man I wanted wore
a big horsy overcoat of light-coloured box-cloth with large
white buttons, the velvet collar turned up about his ears.
The other man I did not know; he was taller than Boyde
and wore no overcoat; he was the “partner travellin’
with him” mentioned by the policeman. His gait was
unsteady, he reeled a little.

The clamour of noisy voices blared out a moment into
the street before the doors swung to again, and I stood quite
still for an appreciable time, blotted out of sight in my
black shadow. Had I not hesitated a moment to reflect
about that hot whisky I should have passed, my figure
full in the blaze, just in front of the two men, who would
have waited in the dark side-street till I was safely out of
sight.

The state of my nerves, I suppose, was pretty bad,
and the lack of my customary evening dose accentuated
it. I know, anyhow, that at first I realized one thing only—that
I could never have the heart to arrest the fellow.
This quickly passed, however; the racing of my blood
passed too; determination grew fixed; I decided to act at
once. But should I go in, or should I wait till they came
out again? If I went in there would probably be a fight;
Boyde’s hulking companion would certainly take his side;

the lightest blow in my weak state and I should be
down and out. On the other hand, there was a side
door, there were several side doors, and the couple
might easily slip out, for I could not watch all the doors
at once.

I decided to go in. And the moment the decision was
taken, complete calmness came over me, so that I felt
myself merely an instrument of fate. It was horrible,
but it had to be. Boyde was to get the punishment he
deserved. I could not fail.

The way the little scene was stage-managed seemed
curious to me when it was all over, for as I moved out into
the light, a couple of policemen came across the broad
avenue behind and looked inquisitively at what must have
seemed my queer behaviour. I immediately crossed to
meet them, while never taking my eye off the swing-doors.
A man who had just gone into that saloon, I told them,
was to be arrested.

“That so?” they asked with a grin, thinking me drunk,
of course. “And what’s he done to get all that?”

I told them I was a reporter on the Sun, that I was the
complainant in the case, and that Detective Lawler of the
9th District had the warrant at headquarters. They
could telephone to him if they liked. They listened, but
they would not do anything. I could telephone to Lawler
myself; they weren’t going to act without a warrant.
They finally agreed to wait outside and “see fair play,”
if I would go in and fetch “the guy” out into the street.
“We’ll stop any trouble,” they said, “and take him to
the station if you make a complaint.” I agreed to this
and walked in through the swing-doors.

The saloon was crowded, the heat wonderful, the bars
thronged with men in all stages of intoxication; bar-tenders
in white jackets flew to and fro; business was
booming, and at the least sign of a row, everybody, more
or less, would have joined in. This general impression,
however, was only in the background of my mind. What
filled it was the fact that Boyde was looking at me, staring
straight into my eyes, but in the mirror. The instant the

doors swung to I had caught his reflection in the long glass
behind the bar. Across this bar, a little space on either
side of him, he was leaning on both elbows, his face resting
in one hand. The eye-glass—it was asking for trouble to
wear it in such a place—had been discarded. He was
alone. His back, of course, was towards me.

For a few seconds we stared at one another in this way,
and then, as I walked down the long room, pushing between
the noisy crowd, he slowly turned. I reached him. A
faint smile appeared on his face. He evidently did not
know quite what to do, but a hand began to move towards
me. He thought, it seemed, I was going to shake hands,
whereas I thought he was probably going to hit me.
Instead my hand went to his shoulder.

“Boyde,” I said, keeping my voice low, “I want you.
You’re going to be—arrested.”

The smile died out, and an awful looked rushed into his
eyes. His face turned the colour of chalk. At first I
felt sure he was going to land me a blow in the face, but
the abrupt movement of his body was merely that he tried
to steady himself against the bar, for I saw his hand grip
the rail and cling to it. The same second his features
began to work.

“I’ve got to arrest you,” I repeated. “It’s Karma.
You had better come quietly.”

“Karma——” he repeated in a dazed way and stared.
He was bewildered, incredulous still.

The same second, however, he grasped that it was
serious, my face and voice and manner doubtless warned
him. This, at last, was real; he suddenly knew it. The
expression of appeal poured up instantly into his eyes,
those big, innocent, blue eyes where I had so often seen it
before. Only now there was no moustache, and the
brutal cunning mouth was bare. He began to speak at
once, keeping his voice low, for several people were already
interested in us. He used his softest and most pleading
tone. With that, too, I was thoroughly familiar.

“Blackwood—for God’s sake let me go. I’m off to
England to-morrow on a White Star boat. I’m working

my passage over. For the love of God—for my mother’s
sake——!”

I cut him short. The falseness, the cowardice, the
treachery all working in his face at once, sickened me.
At the same time an aching pity rose. I felt miserable.

“You must come out with me. At once.”

He turned quickly and looked about him, his eyes
taking in everything. Some men beside us had heard our
talk and were ready to interfere. “What’s your trouble?”
one of them asked thickly. I realized we must get away
at once, out into the street, though the scene had barely
lasted two minutes yet.

“There’s a policeman waiting outside,” I went on.
“You’d better come quietly. A row won’t help you.”
But I said it louder than I thought, for several heads turned
towards the swing-doors. The effect on Boyde, however,
was hardly what I expected, and seemed strange. He
wilted suddenly. I believe all thought of resistance or
escape went out of him when he heard the word “police.”
His jaw dropped, there was suddenly no expression in
his eyes at all. A complete blankness came into his features.
It was horrible. He’s got no soul, I thought.
He merely stared at me.

“Whose is that overcoat?” I asked, feeling sure it
was not his own. I already had him by the arm.

“Roper’s,” he said quietly, his voice gone quite dead.
“Here he is.” His face was still like a ghost’s. It was
blank as stone.

I had quite forgotten the companion, but at that same
moment I saw Roper hovering up beside me. His attitude
was threatening, he was three-parts drunk; a glance
showed me he was an Englishman, and obviously, by birth,
a gentleman.

“Roper, if you want your coat, you’d better take it.
Boyde is under arrest.”

“Arrest be damned!” Roper cried in a loud voice
that everybody heard. There was already a crowd about
us, but this increased it. Roper was looking me over.
He glared with anger. “You’re that cad Blackwood, I

suppose, are you? I’ve heard about you. I know your
whole damned rotten story and the way you’ve treated
Boyde. But Boyde’s a friend of mine. No one can do
anything to him while I’m here...!”

He roared and shouted in that crowded bar-room,
while the whole place looked on and listened, ready to
interfere at the first sign of “a fuss.” A blow, a little push
even, would have laid me out, and in the general scuffle
or free fight that was bound to follow, Boyde could have
got clear away—but neither he nor Roper thought of this
apparently. Roper went on pouring out his drunken abuse,
lurching forward but never actually touching me, while
Boyde stood perfectly still and listened in silence. He
made no attempt to shake off my hand even. I suddenly
then leaned over and spoke into his ear:

“If you come quietly at once it’s only petit larceny—stealing
the money. Otherwise it’s forgery.”

It acted like magic. An expression darted back into
his face. He turned, told Roper to shut up, said something
to the crowd about its being only a little misunderstanding,
and walked without another word towards the doors.
I walked beside him, the men made a way; a few seconds
later we were in the street. Roper, who had waited to
finish his drink, and was puzzled besides by the quick
manœuvre, lurched at some distance after us. The two
policemen, who had watched the scene through the windows,
stood waiting. Boyde swayed against me when he
saw them. I marched him up to the nearest one. “I
make a charge of larceny against this man, and the warrant
is at Mulberry Street with Detective Lawler. I am the
complainant.” They told him he was under arrest, and
we began our horrible little procession to the station in
West 21st Street.

Boyde was between the two policemen, I was next to
the outside one, on the kerb, Roper came reeling in the
rear, shouting abuse and threats into my face. The next
time I saw Roper was in the court of General Sessions,
weeks later, when Boyde was brought up for trial. By
that time he had learned the truth; he came up and

apologized. Boyde, he told me, had swindled him even
more completely than he had swindled me.

The search in the station made me sick at heart;
every pocket was turned out; there was 80 dollars in cash;
the sergeant used filthy language. Boyde was taken
down to a cell, and I, as a newspaper reporter, was allowed
to go down with him. I stayed for two hours, talking
through the bars.

It was two in the morning when the sergeant turned
me out after a dreadful conversation, and when I reached
home, to find Kay sitting up anxiously still, I was too exhausted,
from cold, excitement and hunger, to tell him more
than a bare outline of it all. I had to appear at eight
o’clock next morning and make my formal charge against
Boyde, in the Tombs Police Court—the Tombs, of all
places!—and with that thought in my mind I fell asleep.

 CHAPTER XXIV

Boyde came up with the first batch of prisoners.
The portentous shadow of the Tombs prison,
with its forbidding architecture, hung over the
whole scene.

My first sight of him was sitting among the rows of
prisoners, waiting to be called. He looked ill and broken,
he made a pleading sign to me. As a reporter I had the
right to interview anybody and everybody, and I made
my way along the serried wooden benches. Lawler sat
next him, looking very pleased to have secured his prisoner,
and a good story into the bargain, without any trouble
to himself; but when I tried to shake hands with Boyde,
I found to my horror that he was handcuffed.

“Say, boss, be sure and git me name spelled right, and
tell the reporters that I effected the arrest,” was the first
thing that Lawler said, using the phrase the detectives
always used.

By promising the man all he wanted and more besides,
I managed to get us all three into a corner where we could
talk without everybody else hearing; also I got the handcuffs
taken off, for they were quite unnecessary inside the
building. The first thing Boyde said was to beg for
a drink; he had taken a lot the night before, his throat
was parched, his nerves were bad. At the moment this
was quite impossible, but I got one for him in the reporters’
room after his case had been called. The second
thing he said was to beg me to “keep it out of the papers,”
though this, of course, lay quite beyond my powers.
Apart from this he said very little except to repeat and
repeat that he was repentant, and to beg me to withdraw
the charge, though this was now impossible, the matter
being out of my hands. Also, he wondered what the sentence
would be—he meant to plead guilty—and implored me
to leave out the forgery. He was very badly frightened.

That early morning hour in the stinking atmosphere
of the over-heated police court was too ghastly ever to be
forgotten, but there were particular moments when pain
and pity, to say nothing of other strangely mixed emotions,
stabbed me with peculiar ferocity. When the reporters
flocked round him like vultures after prey was one of these;
another was when Boyde stood in front of the Tammany
magistrate, Ryan by name, and pleaded guilty. A mistake,
though not actually wrong, had crept into the charge
sheet. In my excitement of the night before the amount
stolen had been entered as $32, and though this was the
truth, I had meant to make it only $25. I was unintentionally
to blame for this—it was now Grand Larceny
instead of Petit Larceny. A magistrate could only deal
with the lesser offence, and Boyde therefore was held for
trial in General Sessions, instead of being sentenced then
and there. The look he gave me as Ryan spoke the words
was like a knife. He believed I had done this purposely.
A third unforgettable moment was when he was being
roughly pushed downstairs on his way to a cell in the
Tombs: he looked back forlornly over his shoulder at me.

In the reporters’ room it was decided to print the
“Boyde story.” I knew all the men; Acton Davies was
there for the Evening Sun, specially sent down by McCloy.
The reporters dragged and tore at me. I realized what
“interviewed” victims felt when they wished to hide
everything away inside themselves. Yet the facts had
to be told; it was best I should give them accurately, if as
briefly, as leniently, as possible. The sight of all those
vultures (of whom, incidentally, I was one) scribbling
down busily the details of my intimate life with Boyde,
to be hawked later in the streets as news, was likewise a
picture not easily forgotten.

Before the ordeal was over, Lawler returned from the
cell. He insisted, with a wink at me, that he had made
the arrest; the credit of the chase he also claimed; he had,
too, additional facts about Boyde’s past criminal career
of which I was quite ignorant, supplied by records at
headquarters. Lawler intended to get all the advertisement

for himself he could. I let his lying pass. On the
whole it seemed best to let him be responsible for the arrest;
it made the story more commonplace, and, luckily, so far,
I had not described this scene.

An hour later I was talking with Boyde between the
bars of his cell in the Tombs prison, while, two hours later,
every evening paper in New York had a column or a column
and a half about us printed on its front page. There were
scare headlines of atrocious sort. There were posters,
too, showing our names in big letters. News that day
happened to be scarce, and the Boyde story was “good
stuff” apparently. The talk with him in the cell was one
of many; he was there six weeks before the trial came on.

The papers finished him; the case was too notorious
for him ever to swindle again unless he changed his name.
They scarified him, they left out no detail, they hunted
up a thousand new ones, he had “cut a wide swath”
(sic) all over New York State, as one of them printed.
I had not mentioned Pauline M—— or the pastor’s
daughter, yet both were included. To see my own name
in print for the first time, the names of my parents, and
of half the peerage as well, was bad enough; to find myself
classed with bad company generally, with crooks and
rogues, with shady actresses, with criminals, was decidedly
unpleasant. Paragraphs my brother wrote to me appeared
in London papers too. Copies of the New York
ones were sent to my father. “Too foxy for Algernon”
was a headline he read out to my brother in his library.
Boyde had even written to him, signing himself “your
cousin,” to ask for money for “your poor son,” but had
received no reply. There is no need now to mention names,
but any distinguished connexion either of us possessed
appeared in the headlines or the article itself. “Nephew
of an earl held in $1,000 bail,” “Cousin of Lord X,”
“Scion of British Aristocracy a Sneak-thief,” were some
of the descriptions. “Son of a duchess in the Soup,”
was another. The Staatszeitung had a phrase which threw
a momentary light on an aspect of lower life in the city,
when Freytag, the German reporter who had taught me

how to write a court story, described me as “Sohn einer sogennanten
Herzogin.” He only laughed when I spoke to him
about it. “How should I know,” he said sceptically....

Boyde came up in due course before Recorder Smythe
in general sessions, the most severe and most dreaded of
all the judges. He still wore my thick suit, he wore
also a pair of Harding Davis’s boots, and, I believe, something
else of Sothern’s. His sentence was two years in
the Penitentiary on Blackwell Island. A group of other
people he had swindled, including “Artist Palmer,” were
in court; so was an assistant of Ikey’s, with all our pawned
articles. Every single thing, whether stolen goods or
not, was returned to me. The doctor and Kay were also
there. Some of his letters are a human document:

Tombs,

December, 1892.

Oh, Blackwood, what black treachery I returned you for
your many kindnesses, base lying for all your straightforward
dealing with me! You freely forgave me what ninety-nine men
out of every hundred would, if not imprisoned me for, certainly
never have forgiven me. I returned evil for good, and you still
bore with me. You said—I shall never forget it, for it was when
you found the stamp torn off your letter—and even at that
moment I had money in my pocket belonging to you, just as I
had when you shared your last 50 cent. piece that night at
Krisches, for I must say this, though I could tear myself to pieces
when I think of it—You said, ‘B. how you must hate me!’

No, Blackwood, it seems a paradox, but I could not hate you
if I tried to. I don’t say this because I am in prison, or with any
desire to flatter. I am sincere in everything I say and it comes
from my heart. You have every reason to think from my former
actions that I am not sincere above reward, but I am.

Oh, the old, but nevertheless true remark, TOO LATE!
It comes home to me with striking and horrible vividness.
Too Late! I have forfeited the respect of every good and honest
man, have disgraced my English name and my family. But,
let me go. Five years of service will be the best thing for me.
I can enlist under another name and may perhaps get a commission
in time. Give me the chance of redeeming myself, please.
If ever any man was sincerely repentant for the past I am that
man.

Arthur B.

Please excuse mistakes and alterations. I am so fearfully
shaky.

The Tombs City Prison,

 Centre Street, N. Y.

Please read through before destroying it.

I have begged another sheet of paper and stamp in order to
make one final appeal.

Will you not come down again on receipt of this? Please
do, for God’s sake. No visitors are allowed on New Year’s Day,
or on Sunday. New Year’s Day! What a new year’s day for
me! Let me begin it afresh. I have a favour to ask you
which I must ask you verbally; I cannot put it on paper. It
is getting dark; so once more I ask you, I implore you, to
have mercy on me for my mother’s sake. For her sake spare

 Arthur B.

Visiting hours 10-2. I am speaking the truth and nothing
but the truth when I say that I am sincerely sorry for all that I
have done and implore your pardon. This is not an insincere
expression, but one from my heart. Come down again, please,
even to speak to me, for you don’t know the mental agony I
am suffering.

 A. B.

Tombs City Prison,

New Year’s Day.

It was more than kind of you to come all the way down here
and then after all not be able to see me; not much loss to you,
it is true, but a bitter disappointment to me. Palmer came down
and talked very kindly to me and instilled a little hope in me.
But this is a wretched New Year’s Day.

I was talking to an old convict this morning, a man who in
his life has been about sixteen years in jail, and he said that if
he had only been let off in the first instance with a few days in
here, he would have been a different man to-day, but after serving
one term he became reckless and has now become a notorious
thief. As I said to you, think of me after 20 years’ penal servitude.

Blackwood, won’t you and Palmer stay your hands once more?
I will leave the country, and if ever I should return you could
always have me arrested. I will never trouble you again.
Let me make a fresh start once more.

Should you decide not to press the charge you can go to the
District Attorney’s Office and inform them of the fact.

I once more implore you and Palmer to have pity on me,
and please come and see me! May I wish you and Palmer a
bright and happy New Year, brighter and happier than the past
one.

 Arthur B.

Many thanks for the paper and envelopes. Bless you!

 The Tombs.

Very many thanks for your visit yesterday. It is the only
pleasure I have. I believe what you say is true—that I am
reaping the result of evil done in the past and that the only
real way to atone is to meet it squarely and accept my punishment
without grumbling. If Karma is true, it is just, and I
shall get what I deserve, and not an iota more.

I cannot tell you how grateful I am to you for being so lenient
to me and even writing to the District Attorney on my behalf.
I am truly grateful, Blackwood. Please do not think I am not
sorry for what I have done, or that I am not really penitent,
for I am indeed.

It was bitterly cold last night and I was awfully glad to have
my overcoat, and blessed you for sending it. I know you got
it out of pawn for me, and that is another kindness.

Again, for the last time probably, I thank you for your
many acts of kindness. I bitterly regret and earnestly repent
for the manner I treated you, returning evil for good, and I shall
think much of you when serving my time under a blazing sun
or in my cramped and chilly cell.

 Arthur B.

 Tombs Prison.

I have just been to the Court House and pleaded guilty.
My sentence is remanded till Friday week. If I could only get
that lawyer I might get the sentence reduced a little. But Judge
Smythe is a very hard man. My small hopes were dashed
away on hearing that you had been subpœnaed to go before the
Grand Jury this morning.

Now all hope is gone; only blank, blank despair; no hope,
all is dark. I wish I could die—much rather that than suffer
this awful remorse. Do you know I sometimes think I am going
mad? When I come out I shall be too old for the army, and
what else can a felon, a criminal, a convict do? Is crime the
only refuge? Shall I sink lower and lower? Will what small
sense of decency and honour I have left be utterly destroyed
and made callous by propinquity with other criminals?

What a frightful nightmare to conjure up! Nightmare?
No, it is only too true; it is stern, inexorable reality. Thank
you for sending the clothes. I had no change before. Bless
you!

 A. B.

 Tombs City Prison.

What follows I wish to write voluntarily. It is a Confession
and relieves me—

I certainly wish to convey to you the fact of my sincere and
deep sorrow for the shameful manner I treated you and abused
your confidence and kindness. I fear that one of my letters

cannot have reached you, as I am sure I wrote at length on this
subject. You mistake and misjudge me when you think it is
only fear that prompts me to write as I do. My eyes are opened
to the enormity of my past crimes, opened by thinking and seeing
things in the proper light. I have been alone with my thought
for days now, and God knows how many more days will pass over
my head before I again face the world. It will relieve me to
give you a full confession of my treachery, for I believe there is
no real repentance without real confession.

To begin with the editor. I never had a chance of the position
at Rockaway, although the editor once said casually that he would
try and find me some similar position. I lied to you all through
in that, for I wished you to think I had prospects of paying work in
view. When you used to come down with me to Franklin Street
(Harper’s) I waited about upstairs and looked at books, etc.,
and then came down and concocted some lies about what I
had said and done. I once borrowed $15 from him (Richard
Harding Davis, Editor “Harper’s Weekly”) and said they were
for you. My dealings with Sothern were that he from time to
time lent me money, some $50 in all, and gave me a position at ten
dollars a week. I told him when borrowing that the money
was for your doctor, and when borrowing more I said you had
wasted it in drink. I asked him to cash several of the cheques
I forged, but he would never do this. I was paid up in full by
the manager and also for the extra performances of the “Disreputable
Mr. Reagen.” I little thought when I was playing
Merivale’s part that I should act it true to life. With Mr.
Beattie I lied all through. He never had any money of mine
or knew my mother or ever heard from her. He never bailed
me out, and I never used to see him as I said I did. You and
Palmer thought that I spent some time in jail this summer,
but I would rather not say anything in writing about that.
My dealings with Palmer were that I borrowed money from him
and said it was for you. I also went to your banker acquaintance
and borrowed twenty-five dollars for a specialist, saying it
was at your request. I did pawn the overcoat you gave me to
post to Kay, and that time you forgave me for stealing your
money I had in my pocket the proceeds of three stories of yours
I had given the Sun, and they had paid for. But, even in the
face of your forgiveness, I wanted this money so much for my
indulgences that I could not face the privation of handing it
over to you. I lied in the face of your kindness and generosity,
and when you even needed food I was going about drinking and
womanizing and spending freely. When my funds were exhausted
I came back to you, for I knew you would always forgive
me. It is awful. No wonder you want to see me go to prison.
I am as wicked a man as ever lived, I believe. I wonder what
caused me to tell such lies. Am I a natural born liar? It

seems like it. You wrong me in one thing—in thinking my
sorrow is sham and prompted by fear and the hope of getting
off. I cannot find words to express my contrition. Believe me,
I would do anything in my power, and will do, when my term
is up, to make reparation. I submit to the inevitable. I can
imagine something now of what you must have suffered when I
left you alone without food or money those four days and nights.
I think, however, the worst thing I did was telling the pastor’s
daughter that you tried to prevent our meeting because you
wished me to marry one of your sisters, though I do not know,
of course, whether you have any even. That, and the taking
the stamps off your letters so that I could get beer, seem to weigh
most heavily with me now in my darkness and loneliness. I
do not know what my sentence will be—heavy, I suspect, unless
I can get someone to plead for me, and I have not a single solitary
friend to do that. I am utterly alone. I have been in this
cell now twenty-one days, and have a week more before sentence
is given. It seems like six months. No one can realize what
prison is like till they have tried it.

Believe me, I am deeply and truly sorry. I speak from my
heart. Think of me as kindly as you can when I am in the
Penitentiary. I hope I shall see you once more.

 Arthur B.

I saw Boyde twice in my life afterwards; I heard,
indirectly, from him once: the prison chaplain wrote to
ask for “his things” which, Boyde told him, I “insisted
upon keeping.” He never had any “things” at all while I
knew him; the letter was indignant and offensive. Boyde
had evidently “told a tale” to the chaplain.

The first time I saw him was some eighteen months
after he had been sent up, good behaviour evidently
having shortened his term. I was walking up Irving Place
and saw him suddenly about fifty yards in front of me.
It was my own thick suit I recognized first, then its wearer.
I instinctively called out his name. He turned, looked at
me, hurried on, and went round the corner into 21st Street.
Once round the corner, he must have run like a hare,
for when I entered the street too, he had disappeared.

The second, and last, time I saw him was in London
ten years later—at a bookstall in Charing Cross station.
He saw me, however, first, or before I could come close
enough to speak, and he melted away into the crowd with

swift and accomplished ease. I was near enough, though,
to note that he had grown his heavy moustache again,
still wore his eyeglass, and was smartly, even prosperously,
dressed. He looked very little older. From Lynwood
Palmer, whom I met soon afterwards in Piccadilly, I
heard that my old employer, the Horse, had seen him at
Tattersalls not long before, and that he, Boyde, had come
and begged Palmer not to give him away as he was “after
some Jews only”! Artist Palmer took no action.

 CHAPTER XXV

McCloy took me back on the Evening Sun, according
to his promise, about mid-January, and about
the same time Mrs. Bernstein sold her house and
moved to another lower down the street, almost opposite
to the doctor’s. There were no insects, all our things
were out of pawn, we had overcoats again, but we had to
find a new Ikey, for the old Ikey, of course, would have
nothing more to do with our trousers, gladstone bag, top
hat and tennis cups.

The East 19th Street chapter was closed when Boyde
went to Blackwell Island; another in the same street had
begun: Mrs. Bernstein begged us to move with her: we
owed her big arrears of rent; also, for some odd reason,
she really liked us. In her odd way she even tried to
mother me, as though her interest, somewhere perhaps her
pity too, were touched. “You haf had drouble in England,
I subbose?” she hinted sympathetically. She had
read the newspapers carefully, and could not understand
why I should be exiled in poverty in this way unless I
had done something shady at home. It followed that I
had been sent out to America for my country’s good.
She shared, that is, the view most people took of my
position in New York.

Only three months had passed since we arrived, but
it seemed years. I had never lived anywhere else. The
sheltered English life, the Canadian adventures, above all
the months upon our happy island, lay far away down the
wrong end of a telescope, small, distant patches, brightly
coloured, lit by a radiant sun, remote, incredible. It was
not myself but another person I watched moving across
these miniature maps of memory. Those happy days,
states, places, those careless, sanguine moods, those former
points of view so bright with hope, seemed gone for ever.

I now lived in a world where I belonged. I should never
climb out again.

The intensity of emotion at the time is difficult to
realize now, and quite impossible to recapture. I only
know that my feelings burned like fire, all the fiercer, of
course, for being inarticulate. The exaggeration was
natural enough; everything was out of proportion in me:
Boyde had destroyed my faith in people. I believed in no
one. The doctor had said that to lose belief in others made
life insupportable. I found that statement true. There
was a deep bitterness in my heart that for a time was more
than I could manage, and this distrust and bitterness
led me into an act of cruelty that shames me to this day.

Into the roar and thunder of that frenzied newspaper
office stole a hesitating figure one afternoon, a shy youth
with rosy cheeks and curly hair, dressed in shabby but
well-cut clothes, and obviously an Englishman. He wore
gloves and carried a “cane”; these marked him as a
“Britisher” at once. He was asking for someone;
fingers were pointed at me; he was faintly familiar; I had
seen the face before—but where? He came over and
introduced himself as Calder, son of a Midland coach-builder;
we had met at some place or other—outside a
studio door, I think—and he knew Kay. I forget what he
was doing in New York—-idling, I think, or travelling.
He had outlived his cash, at any rate. He was in difficulties.
I distrusted him instantly. He was, of course,
another Boyde. I gave him the curtest possible greeting.
He, in turn, found the greatest possible difficulty in telling
me his story.

I was sitting at the reporters’ table in shirt-sleeves
(owing to the suffocating temperature of the over-heated
office), scribbling at top speed the details of some lurid
“story,” while Calder told me his tale. He wanted to
whisper, but the noise forced him to shout, and this disconcerted
him. No one listened, however; he had merely
brought a “story” in. He had—but it was his own story.
I have quite forgotten what it was, or what had happened
to him; only the main point I remember: he had nowhere

to sleep. Of his story I did not believe a single word,
though I did believe that he had no bed. “Can I bunk
with you to-night?” he came finally to the point. I
told him he most certainly could not. He refused to believe
me. I assured him I meant it. I was his last hope, he
said, with a nervous grin. I told him to try a doss-house.
He grinned and giggled and flushed—then thanked me!
It would only be for a night or two, he urged. “You
can’t possibly let me walk the streets all night!” I
replied that one Boyde had been enough for me. I had
learnt my lesson, he could walk the streets for the rest of
his life for all I cared. He giggled, still refusing to believe
I meant it. His father was sending money. He would
repay me. He went on pleading. I again repeated that
I could not take him in. He left, still thanking me and
blushing.

Visions of another Boyde were in my mind. At the
time, moreover, our poverty was worse than it ever had
been. Boyde, I found, had sold six of my French stories
to McCloy at $5 each, and had pocketed the money.
My salary was now being docked five dollars each week
till this $30 was paid off. We had, therefore, only ten
dollars a week between the two of us. Everything was
in pawn again, and times were extra hard. To have Calder
living on us was out of the question, for once he got
in we should never get him out. I was tired of criminal
parasites.

It was my head that argued thus; in my heart I knew
perfectly well that Calder was guileless, innocent as milk,
an honest, feckless, stupid fellow who was in genuine
difficulty for the moment, but who would never sponge on
us, and certainly do nothing mean. Conscience pricked
me—for half an hour perhaps; in the stress and excitement
of the day I then forgot him. That evening Acton Davis,
the dramatic critic, gave me a theatre seat, on condition
that I wrote the notice for him. It was after eleven
when I reached home. Curled up in my bed, sound
asleep, his clothes neatly folded on the chair, lay Calder.

It was February and freezing cold. Kay was away for

the week, trying a new play at Mount Vernon, where he
slept. There was no reason why I should not have let Calder
spend at least one warm night in the room. But, apart
from the shock of annoyance at finding him asleep in my
own bed, and apart from a moment’s anger at his cool
impudence, the startling parallel with Boyde was vividly
unpleasant. It was Boyde No. 2 I saw sleeping in my bed.
If I let him stay one night I should never get rid of him at
all. $10 a week among three! Calder must take up his
bed and walk.

I woke him and told him to dress and leave the room.
I watched him dress, heard him plead, heard him describe
the freezing weather, describe his walking the streets all
night without a cent in his pockets. He blushed and giggled
all the time. It was some minutes before he believed
I was in earnest, before he crawled out of bed; it was much
longer before he was dressed and ready to go.... I saw
him down the stairs and through the front door and out
into the bitter street. I gave him a dollar, which represented
two days’ meals for me, and would pay a bed in a
doss-house for him. When he was gone I spent a wretched
night, ashamed of myself through and through. It really
was Boyde who turned him out, but the excuse had no
comfort in it. The little incident remains unkindly vivid;
I still see it; it happens over again; the foolish, good-natured
face, the blushes and shyness, the implicit belief
in my own kindness, the red cheeks and curly hair—going
through the front door into the bitter streets. It
all stands out. Shame and remorse go up and down in me
while I write it now, a belated confession.... I never
saw Calder again.

Another thing that still shames me is our treatment of
old greasy Mother Bernstein. Though a little thing,
this likewise keeps vividly alive. A “little” thing!
The big things, invariably with extenuating circumstances
that furnish modifying excuses and comforting explanations,
are less stinging in the memory. It is the little
things that pierce and burn and prick for years to come.
In my treatment of Mrs. Bernstein, at any rate, lay an

alleviating touch of comedy. In the end, too, the debt
was paid. Twelve months later—it seemed a period of
years—Kay got suddenly from a brother £100—an enormous
sum; while I had twice received from my brother,
God bless him! post-office orders for £10. This was a long
time ahead yet, but Mrs. Bernstein eventually received her
due with our sincerest thanks. She had moved to another
house in Lafayette Place by then. We paid up and left
her, Kay going to one boarding-house, I to another.

The payment in full, at any rate, relieved my conscience,
for the way we bullied that poor old Jewess was inexcusable.
The excuse I found seemed adequate at the time,
however—we must frighten her or be turned out. Each
time she pressed for payment, out came my heavy artillery;
imaginary insects, threats of newspaper articles, bluster,
bluff and bullying of every description, often reducing her
to tears, and a final indignant volley to the effect that
“If you don’t trust us, we had better go; in fact, if this
occurs again, we shall go!” More than once we pretended
to pack up; more than once I announced that we had found
other rooms; “Next Monday I shall pay you the few dollars
we owe, and leave your house, and you will read an account
of your conduct in the Evening Sun, Mrs. Bernstein.”
She invariably came to heel. “I ask my hospand” had
no sequel. By frightening and bullying her, I stayed on and
on and on, owing months’ and months’ rent and breakfast;
our ascendancy over her was complete. It was, none the
less, a shameful business, for at the time it seemed doubtful
if we should ever be in a position to pay the kind old woman
anything at all....

The fifteen months I now spent reporting for the
Evening Sun at fifteen dollars a week lie in the mind like
a smudged blur of dreary wretchedness, a few incidents
only standing out.... The desire for the drug was conquered,
the old doctor was dead, Kay had obtained a
position with a firm in Exchange Place, where he
made a small, uncertain income in a business that was an
absolute mystery to me, the buying and selling of exchange
between banks. Louis B—— had meanwhile

arrived, without a cent to his name. It was a long and
bitter period, three of us in a small room again, but at
least an honest three. Louis’s French temperament ran
to absinthe—when he could get it. He used the mattress
on the floor, while Kay and I shared the bed between us.
Our clothes were useless to the short, rotund little Frenchman;
as the weeks passed he looked more and more like
a pantomime figure in the streets, and when he went to
give his rare French and Spanish lessons he never dared
to take off his overcoat (which he had managed to keep)
even in the hottest room, nor during the most torrid of
summer days. Often he dared not unbutton the collar
he turned up about his neck, affirming with much affected
coughing that he had a “dreadful throat.” He was, by
nature and habit, an inveterate cigarette smoker; a cigarette,
indeed, meant more to him than a meal, and I can
still see him crawling about the floor of the room on all
fours in the early morning, “hunting snipe,” as he called it—in
other words, looking for fag-ends. He was either extremely
sanguine or extremely depressed; in the former
mood he planned the most alluring and marvellous schemes,
in the latter he talked of suicide. His wife, whom he dearly
loved, had a baby soon after his arrival. He suffered a
good deal....

He was a great addition to our party, if at the same
time a great drain on our purse. His keen, materialistic
French mind was very eager, logical, well-informed, and
critical in a destructive sense, an iconoclast if ever there
was one. All forms of belief were idols it was his great
delight to destroy; faith was superstition; cosmogonies
were inventions of men whose natural feebleness forced
them to seek something bigger and more wonderful than
themselves; creeds, from primitive animism to Buddhism
and Christianity, were, similarly, man-made, with a dose
of pretentious ethics thrown in; while soul, spirit, survival
after death, were creations of human vanity and egoism,
and had not a single atom of evidence to support them
from the beginning of the world to date. Naturally, he
disbelieved everything that I believed, and, naturally,

too, our arguments left us both precisely where we started.
But they helped the evenings, often hungry evenings,
to pass without monotony; and when, as sometimes
though but rarely happened, Louis had come by a drop of
absinthe, monotony was entirely forgotten. He would
sit crossed-legged on his mattress, his brown eyes sparkling
in the round little face, his thick curly black hair
looking like stiff wire, his podgy hands gesticulating, his
language voluble in French and English mixed, his infectious
laughter ringing and bubbling out from time to
time—and the evening would pass like magic. He was
charged with poetry and music too. On absinthe evenings,
indeed, it was difficult to get any sleep at all ...
and the first thing in the morning he would be hunting
for “snipe” on all fours, cursing life and fate, in a
black depression which made him think of suicide, and
looking like a yellow Chinese God of Luck that had
come to life.

Hunger was agony to him, but, oddly enough, he never
grew less rotund. He particularly enjoyed singing what
he called la messe noire with astonishing variations in his
high falsetto. This “mass” was performed by all three
of us to a plaster-cast faun an artist had given me in
Toronto. It had come in the packing-case with our other
things, this Donatello, and we set it on the mantelpiece,
filled a saucer with melted candle stolen from a boarder’s
room, lit the piece of string which served for wick, and
turned the gas out. In the darkened room the faunish
face leered and moved, as the flickering light from below
set the shadows shifting about its features; the fiddle,
Louis’s thin falsetto, Kay’s bass, badly out of tune, and
my own voice thrown in as well, produced a volume of
sound the other boarders strongly objected to—at one
o’clock in the morning. Yet the only time Mrs. Bernstein
came to complain, she got no farther than the door:
Louis had a blanket over his head and shoulders, Kay was
in his night-shirt, which was a day-shirt really, the old
Irving wig lying crooked on his head, and I was but half
dressed, fiddling for all I was worth. The darkened room,

the three figures passing to and fro and chanting, the
strange weird face of the faun, it by the flickering flame
from below, startled her so that she stood stock-still on
the threshold without a word. The next second she was
gone.... What eventually happened to Louis I never
knew. Months later he moved to a room up-town. We
lost track of one another, and I have no idea how fate
behaved to him in after-life. He was thirty-five when he
sang the messe noire, hunted snipe, and gave occasional
lessons in French and Spanish.

These trivial little memories remain vivid for some
reason. To my precious Sundays in Bronx Park, or farther
afield when the days grew longer, he came too, and
Kay came with him. We shared the teapot and tin mug
I still kept hidden behind a boulder, we shared the fire
I always made—neither of my companions shared my mood
of happiness.... I was glad when they both refused to
get up and start at eight, preferring to spend the morning
in bed. For months and months I never missed a single
Sunday, wet or fine, for these outings were life to me,
and I made a rough lean-to that kept the rain off in bad
weather.... The car-fare was only 30 cents, both ways;
bread and a lump of cheese provided two meals; there were
few Sundays when I did not get at least seven or eight
hours of intense happiness among the trees and wild
stretches of what was to me a veritable Eden of delight....
Nothing experienced in later life, tender or grandiose,
neither the splendour of the Alps, the majesty of the Caucasus,
the mystery of the desert, the magic of spring in
Italy or the grim wonder of the real backwoods which I
tasted later too—none of these produced the strange and
subtle ecstasy of happiness I found on those Sundays in
the wastes of scrubby Bronx Park, a few miles from “Noo
York City.” ... It was, of course, but the raw material,
so to speak, of beauty, which indeed is true always of
“scenery” as a whole, but it was possible to find detail
which, grouped together, made unforgettable pictures
by the score. Though deprived of technique, I could see
the pictures I need never think of painting. The selection

of significant detail in scenery is the secret of enjoyment,
for such selection can be almost endless....

The hours passed too quickly always, but they provided
the energy to face what, to me, was the unadulterated misery
of the week to follow. A book was in my pocket and
Shelley was in my memory. From the tram to the trees
was half a mile, perhaps, but with the first sight of these,
with the first scent of leaves and earth, the first touch of
the wind of open spaces on my tongue, my joy rose like
a great sea-wave, and the city life, with all its hideousness,
was utterly forgotten. What occupied my mind during
those seven or eight hours it would be tedious to describe....
I was, besides, hopelessly inarticulate in those early
days; conclusions I arrived at were reached by feeling,
not by thinking; one, in particular, about which I felt so
positive that I knew it was true, I could no more have
expressed in words than I could have flown or made a
million. This particular conclusion that the Sundays in
Bronx Park gave me has, naturally, been expressed by
others far better than I could ever express it, but the first
time I came across the passage, perhaps a dozen years
later in London, my thought instantly flashed back to the
teapot, the tin mug, and the boulder in Bronx Park when
the same conviction had burned into my own untaught
mind:

“One conclusion was forced upon my mind ... and my
impression of its truth has ever since remained unshaken. It
is that our normal waking consciousness, rational consciousness
as we call it, is but one special type of consciousness, whilst all
about us, parted from it by the filmiest of screens, there are
potential forms of consciousness entirely different. We may
go through life without suspecting their existence; but apply
the requisite stimulus and at a touch they are there in all their
completeness; definite types of mentality which probably somewhere
have their field of application and adaptation. No
account of the universe in its totality can be final which leaves
these other forms of consciousness quite disregarded. At any
rate, they forbid a premature closing of our accounts with reality.
The whole drift of my education goes to persuade me that the
world of our present consciousness is only one out of many worlds
of consciousness that exist, and that these other worlds must

contain experiences which have a meaning for our life also....
[The insight in these other states] has a keynote invariably of
reconciliation. It is as if the opposites of the world, whose
contradictions and conflict make all our difficulties and troubles,
were melting into unity.”⁠[1]

[1] “Varieties of Religious Experience.” William James.

The immortal may mingle with certain moods, perhaps,
especially when violent contrast underlies the transition,
and when deep yearnings, suppressed equally with violence,
find their sudden radiant outlet. Since those
Bronx Park days, when Nature caught me with such profound,
uplifting magic, yet when thought was dumb and
inarticulate, I am for ever coming across neat expressions
by better minds than mine of what I then felt, and even
believed I knew, in some unimagined way. Nature drew
me, perhaps, away from life, while at the same time there
glowed in my heart strange unrealizable desires to help
life, to assist at her Utopian development, to work myself
to the bone for the improvement of humanity. The contradiction,
silly and high-flown though it now sounds,
was then true. Inextinguishable fires to this end blazed
in me, both mind and heart were literally on fire. My
failure with Boyde, my meanness with Calder, to mention
no graver lapses, both bit deep, but the intense longing
to lose my Self in some Utopian cause was as strong as
the other longing to be lost in the heart of some unstained
and splendid wilderness of natural beauty. And the conflict
puzzled me. Being inarticulate, I could not even find
relief in words, though, as mentioned, I have often since
discovered my feelings of those distant days expressed
neatly enough by others. Only a few days ago I came across
an instance:

“If Nature catches the soul young it is lost to
humanity,” groans Leroy, in a truly significant book of
1922.⁠[2]

[2] “The Interpreters,” by A. E. The characters “interpret” the
“relation of the politics of Time to the politics of Eternity.”

“No, no,” replies the poet. “The earth spirit does
not draw us aside from life. How could that which is

father and mother of us all lead us to err from the law of
our being?”

And, again, as I sat puzzling about the amazing horror
of what was called the Civilization of the New World,
and doubtless making the commonplace mistake of
thinking that New York City was America:—

“Every great civilization, I think, has a Deity behind it,
or a divine shepherd who guided it on some plan in the cosmic
imagination. ‘Behold,’ said an ancient Oracle, ‘how the
Heavens glitter with intellectual sections.’... These are archetypal
images we follow dimly in our evolution.”

“How do you conceive of these powers as affecting civilization?”

“I believe they are incarnate in the race; more in the group
than in the individual; and they tend to bring about an orchestration
of the genius of the race, to make manifest in time their
portion of eternal beauty....”⁠[3]

[3] Ibid.

My conception of the universe, at any rate, in these
early days was imaginative entirely; the critical function,
which comes with greater knowledge, with reason, with
fuller experience, lay wholly dormant. I communed
with both gods and devils. New York stoked the furnace—provided
the contrasts. Experience, very slowly, furnished
the files and sand-paper which lay bare what may
be real beneath by rubbing away the pretty gilt. Certain
convictions of those far days, however, stood the test,
whatever that test may be worth, and have justified
themselves to me with later years as assuredly not gilt.
That unity of life is true, and that our normal human
consciousness is but one type, and a somewhat insignificant
type at that, hold unalterably real for me to-day. My
other conviction, born in Bronx Park in 1892 by the teapot,
tin mug, and familiar boulder which concealed these indispensable
utensils during the week, is that the Mystical
Experience known to many throughout the ages with invariable
similarity is not a pathogenic experience, but is
due to a desirable, genuine and valuable expansion of
consciousness which furnishes knowledge normally ahead

of the race; but, since language can only describe the
experience of the race, that it is incommunicable because
no words exist, and that only those who have experienced
it can comprehend it. The best equipped modern “intellectual”
(above all the “intellectual” perhaps), the
most advanced scientist, as, on the other hand, the drayman,
the coster, the city clerk, must remain not only
dumb before its revelation, stupid, hopelessly at sea,
angry probably, but contemptuous and certainly mystified:
they must also appear, if they be honest, entirely
and unalterably sceptical. Such scepticism is their penalty;
it is, equally, their judge and their confession.

 CHAPTER XXVI

Among the “incidents” that stand out from the dim,
miserable smudge of fifteen months, is one that
centres about a strange figure, and a most lovable
fellow, named Angus Hamilton. Various odd fish drifted
on to the paper as reporters, and drifted off again; they
form part of an unimportant kaleidoscope. But Angus
Hamilton, with his generosity, his startling habits,
his undoubted ability, his sad and sudden end, stands
out.

My position had improved since the publication of the
Boyde story, chiefly, of course, because of the way the
peerage had been dragged into its details and its
headlines. I received no advance in salary, but I
received an advance in respect. Even McCloy was
different: “Why waste your time with us?” he spat
at me like a machine-gun with a rapid smile. “Go
home. Collect a lot of umbrellas and turned-up trousers
and letters of introduction. Then come out to ‘visit
the States,’ marry an heiress, and go home and live in
comfort!” He was very lenient to my numerous mistakes.
Other papers “got a beat” on me, I “fell down”
times without number, I failed to get an interview with
all and sundry because I could not find “the nerve” to
intrude at certain moments into the lives and griefs of
others. But McCloy winked the other eye, even if he
never raised my pay. Other men were sacked out of
hand. I stayed on. “You’ve got a pull with Mac!”
said “Whitey.” New men took the places of the lost.
Among these I noticed an Englishman. Cooper noticed
him too. “Better share an umbrella and go arm in arm,”
he said in his good-natured way. “He’s a fellow-Britisher.”

Why he came to New York I never understood. He

was a stepson of Pinero, the playwright, and he received
occasional moneys from Daniel Frohman, by way of
allowance, I supposed, though I never knew exactly.
Clever though he was, he was a worse reporter than myself—because
he didn’t care two straws whether he got the
news or did not get it. He had a “pull” of some sort,
with Laffan probably, we thought. He came to our
boarding-house in East 19th Street. He had a bad
stammer. His methods of reporting were peculiar to
himself. Often enough, when sent out on a distasteful
assignment, he simply went home. He had literary talent
and wrote well when he liked. When Frohman handed
out his money, he spent it in giving a big dinner to various
friends, though he never included Kay, Louis, or myself
among his distinguished guests. We had no dress-suits,
for one thing.

Hamilton was perhaps twenty-one at the time, a trifle
younger than myself, at any rate. He came downstairs
sometimes to spend the evening in our room. In spite
of his stammer and a certain shyness, he was always very
welcome. He liked, above all, to listen to weird stories
I used to tell, strange, wild, improbable tales akin to
ghost-stories. When the Black Mass failed to attract,
when Louis was uninspired by absinthe, or when no
argument was afoot, such as whether poet or scientist
were the highest type of human being, I discovered this
taste for spinning yarns, usually of a ghostly character,
and found, to my surprise, that my listeners were enthralled.
At a moment’s notice, no theme or idea being
in my head, I found that I could invent a tale, with
beginning, middle and climax. Something in me, doubtless,
sought a natural outlet. The stories, at any rate,
poured forth endlessly. “May I write that one?”
Hamilton would ask. “It’s a corker!” And he would
bring his written version to read to us a few evenings
later. “It ought to sell,” he said, though I never heard
that it did sell actually. Certainly, it never occurred
to me that I might write and sell it myself. And Angus
Hamilton is mentioned here because it was owing to a

chance act of his that I eventually took to writing and
so found my liberty.

This happened some twelve years later, when I was
living in a room in Halsey Street, Chelsea, sweating my
life out in the dried milk business and earning barely
enough at the job to make both ends meet. A hansom
stopped suddenly near me in Piccadilly Circus, its occupant
shouted my name, then sprang out—Angus Hamilton.

He came round to my room for a talk over old days;
he had done well for himself as Reuter’s correspondent
in the Manchurian War, had published a book on Korea,
and was just off to China, again as Reuter’s agent. He
reminded me of the stories I used to tell in the New York
boarding-house. I had written some of these, a couple
of dozen perhaps, and they lay in a cupboard. Could he
see them? Might he take them away and read them?

It had been my habit and delight to spend my evenings
composing yarns on my typewriter, finding more pleasure
in this than in any dinner engagement, theatre or concert.
Why this suddenly began I cannot say, but I guess at a
venture that the accumulated horror of the years in
New York was seeking expression. Wandering in Richmond
Park at night was the only rival entertainment that
could tempt me from the joy of typing out some tale or
other in solitude. “Jimbo” I had already written twice,
several of the “John Silence” tales as well, and numerous
other queer ghostly stories of one sort or another. From
among these last Hamilton took a dozen or so away with
him, but forgot to send them back as he had promised.
He had gone to China, I supposed, and the matter had
slipped his mind. It didn’t matter much—I went on
writing others; the stories were no good to anybody, the
important thing being the relief and keen pleasure I found
in their expression. But some weeks later a letter came
from a publisher: “I have read your book.... My
reader tells me ...” this and that “about your
stories.... I shall be glad to publish them for you
...,” and then a few words about a title and a request
that I would call for an interview.

It was some little time before I realized what the
publisher was talking about. Hamilton, without asking
permission, had sent my stories to him. Eveleigh Nash
was the publisher, and his reader at that time was Maude
Ffoulkes, who later wrote Lady Cardigan’s Memoirs,
numerous other biographies, also “My Own Past,” and
to whom I owe an immense debt for unfailing guidance,
help and encouragement from that day to this. I never
forget my shrinking fear at the idea of appearing in print,
my desire to use another name, my feeling that it was all
a mistake somewhere, the idea that I should have a book
of my own published being too absurd to accept as true.
My relief when, eventually, the papers gave it briefest
possible mention, a few words of not unkindly praise or
blame, I remember too, and my astonishment, some
weeks later, to find a column in the Spectator, followed
not long afterwards by an interesting article in the Literary
Page of the Morning Post on the genus “ghost story,”
based on my book—by Hilaire Belloc, as he told me
years later. All of which prompted me to try another
book ... and after the third, “John Silence,” had
appeared, to renounce a problematical fortune in dried
milk, and with typewriter and kit-bag, to take my
precious new liberty out to the Jura Mountains where,
at frs. 4.50 a day, I lived in reasonable comfort and wrote
more books. I was then thirty-six.

Whether I should be grateful to my fellow-reporter
on the Evening Sun is another matter. Liberty is priced
above money, at any rate. I have written some twenty
books, but the cash received for these, though it has
paid for rent, for food, for clothing, separately, has never
been enough to pay for all three together, even on the
most modest scale of living, and my returns, both from
America and England, remain still microscopic. Angus
Hamilton I never saw again. A year or so later, while
on a lecture tour in New York, things apparently went
wrong with him. Life drove against him in some way.
He put a sudden end to himself.

It seems strange to me now that so few incidents,

and those such trivial ones, stand out from the long months
of newspaper work in New York. Harrowing and dreadful
stories, appalling in their evidence of human degradation,
or poignant beyond words in their revelation of misery,
temptation, failure, were my daily experience week after
week, month after month. I might now have bulky
scrap-books packed with thrilling plots of every kind,
all taken from life. My affair with Boyde, moreover,
had taught me how much of curious psychological interest
lay behind the most ordinary arrest for a commonplace
crime. Yet, of all these thousands of cases, I remember
hardly a single one, while of uninteresting assignments
Cooper gave me several still live vividly in my memory.
Social reporting, in particular, both amused and distressed
me, for which reasons probably it has not faded. Sitting
in the lobby at Sherry’s or Delmonico’s when a ball or
society function was in progress and taking the names of
the guests as they entered, taking the snubs and rudeness
of these gay, careless folk as well, was not calculated to
add much to my self-respect. The lavish evidence of
money, the excess, often the atrocious taste, even stirred
red socialism in me, although this lasted only till I was
out in the street again. Various connexions, distant
or otherwise, of my family often, too, visited New York,
while more than one had married an American girl of
prominent name. It was odd to see Lord Ava, Dufferin’s
eldest son, walk up the steps, and odder still to jot
down his name upon the list of “those present.” There
was an American woman, too, who bore my mother’s
name.... To see any of these people was the last thing
on earth I wished, much less to speak to them or be
recognized; they were in another world to mine; none
the less, I had odd sensations when I saw them....
A ball of deaf-mutes, too, remains very clear, only the
shuffling sound of boots, and of the big drum whose heavy
vibrations through their feet enabled them to keep time,
breaking the strange hush of the dancing throng, for ever
gesticulating with busy fingers.

A much-coveted annual assignment once came my

way, through the kindness of McCloy, I think—the visit
to the winter quarters of Barnum and Bailey’s Circus.
Every newspaper was invited; the animals were inspected;
an article was written; and the circus opened its yearly
tour with immense advertisements. In the evening there
was a—banquet! I came home in the early hours with
my pockets stuffed for Kay and Louis—cigars, fruit,
rolls, and all imaginable edibles that might bear the
transport. But the occasion is clear for another reason—elephants
and rats. The keeper told us that the elephants
were terrified of rats because they feared the little beasts
would run up their trunks. We doubted his story. He
offered to prove it. In the huge barn where some twenty-five
monsters stood, chained by the feet against the walls,
he emptied a sackful of live rats. The stampede, the
trumpeting of those frightened elephants is not easily
forgotten. In the centre of the great barn stood masses
of hay cut into huge square blocks, and the sight of us
climbing for safety to the top of these slippery, precariously
balanced piles of hay is not easily forgotten either.

The raid at dawn upon a quasi lunatic asylum, kept
by an unqualified man, should have left sharper impressions
than is the case, for it was certainly dramatic and sinister
enough. Word came to the office that a quack “doctor”
was keeping a private Home for Lunatics at Amityville,
L.I., and that sane people, whom interested parties
wished out of the way, were incarcerated among the
inmates. The Health Department were going to raid it
at dawn. It was to be a “scoop” for the Evening Sun,
and the assignment was given to me.

I started while it was still dark, crossing the deserted
ferry long before the sun was up, but when I reached
the lonely house, surrounded by fields and a few scattered
trees, I found that every newspaper in the city was represented.
Even the flimsy men were there, all cursing
their fate in the chilly air of early morning. No lights
showed in the building. The eastern sky began to flush.
With the first glimmer of dawn I saw the sheriff’s men
at their various posts, hiding behind trees and hedges,

some crouching under the garden shrubberies, some
concealed even on the veranda of the house. After a
long and weary wait, the house began to stir; shutters
were taken down; a window, then a door, were thrown
open; figures became visible moving inside from room to
room; and presently someone came out on to the veranda.
He was instantly seized and taken away. After several
men and women had been arrested in this way, a general
raid of the whole house took place. A dozen of the
sheriff’s men rushed in. The nurses, male and female,
the “doctor”-proprietor, his assistants, and every single
inmate, sane or crazy, were all caught and brought out
under arrest, before they had tasted breakfast.

It was broad daylight by this time. The whole party,
of at least thirty, were assembled in a barn where a magistrate,
brought down specially for the purpose, held an
impromptu court. If some of the inmates were insane
at the time and had been so before incarceration, others
certainly had been deliberately made insane by the harsh
and cruel treatment to which they had purposely been
subjected. There were painful episodes, while the testimony
was hurriedly listened to in that improvised court
of inquiry. Yet it has all, all vanished from my memory.
I forget even what the sequel was, or what sentence the
infamous proprietor received later on from a properly-constituted
court. Many a sane man or woman had been
rendered crazy by the treatment, I remember, and the
quack had taken heavy payments from interested relatives
for this purpose. But all details have vanished from my
mind. What chiefly remains is the wonder of that
breaking dawn, the light stealing over the sky, the sweet
smell of the country and the tang of the salt sea. These,
with the singing of the early birds, and the great yearnings
they stirred in me, left deep impressions.

One reason, I am sure, why such painful and dramatic
incidents have left so little trace, is that I had a way of
shielding myself from the unpleasantness of them, so
that their horror or nastiness, as the case might be, never
really got into me deeply. By a method of “detachment,”

as mentioned earlier, I protected my sensitive inner
self from being too much wounded. I would depute
just sufficient intelligence and observation to attend to
the immediate work in hand, while the rest of me, the
major portion, lay inactive, uninvolved, certainly inoperative.
Painful and vivid impressions were, none the
less, received, of course, only I refused to admit or recognize
them. They emerged, years later, in stories perhaps,
these suppressed hieroglyphics, but at the actual time I
could so protect myself that I did not consciously record
them. And hence, I think, my faint recollection now
of a thousand horrible experiences during these New
York reporting days.

This “detachment,” in the ignorant way I used it,
was, perhaps, nothing less than shirking of the unpleasant.
At twenty-three I had not yet discovered
that better method which consists in facing the unpleasant
without reservation or evasion, while raising the energy
thus released into a higher channel, “transmuting” it,
as the jargon of 1922 describes it. “Detachment,” however,
even in its earliest stages, and provided it does not
remain merely where it starts, is an acquisition not without
value; it can lead, at any rate, to interesting and curious
experiments. It deputes the surface-consciousness, or
sufficient of it, to deal with some disagreeable little matter
in hand, while the subconscious or major portion of the
self—for those who are aware of possessing it—may travel
and go free. It is, I think, Bligh Bond, in his “Gate of
Remembrance,” who mentions that the automatic writer
whose revelations are there given, read a book aloud
while his hand with the pencil wrote. Many a literary
man, whose inspiration depends upon the stirrings of this
mysterious subconscious region, knows that to read a
dull book, or talk to a dull person, engages just enough
of his surface consciousness to set the other portion free.
Reading verse—though not poetry, of course—has this
effect; for some, a cinema performance, with the soothing
dimness, the music, the ever-shifting yet not too arresting
pictures, works the magic; for others, light music; for

others, again, looking out of a train window. There are
as many ways as individuals. To listen to Mrs. de
Montmorency Smith telling her tedious dream, while you
hear just enough to comment intelligently upon her endless
details, even using some of these details to feed your own
more valuable dream, is an admirable method—I am
told; and my own childish habit of squeezing “through
the crack between yesterday and to-morrow” in that
horrible bed of East 19th Street, merely happened to be
my own little personal adaptation of the principle....

Incidents that had held a touch of comedy remain
more clearly in the memory than those that held ugliness
and horror only. A member of the Reichstag Central
Party, for instance, Rector Ahlwardt by name, came
out to conduct a campaign against the Jews. He was
violently anti-semitic. I was sent to meet his steamer
at Quarantine because I could speak German, and my
instructions were to warn him that America was a free
country, that the Jews were honourable and respected
citizens, and that abuse would not be tolerated for a
moment. These instructions I carried out, while we drank
white wine in the steamer’s smoking-room. Freytag, I
noticed with amusement, himself a Jew, was there for
the Staatszeitung.

Ahlwardt, however, was impervious to advice or warnings.
At his first big meeting in the Cooper Union Hall,
arriving late, I noticed at once two things: the seats were
packed with Jews, while almost as many policemen stood
about waiting; and the reporters’ tables underneath the
platform showed several open umbrellas. Both, I knew,
were ominous signs. Ahlwardt himself, fat, beaming,
in full evening dress, was already haranguing the huge
audience. At first he was suave and gentle, even mealy-mouthed,
but before long his prejudices mastered him and
his language changed. Up rose a member of the audience
and advised him angrily to go back to Germany. The
police ejected the interrupter. Others took his place.
Then suddenly the fusillade began—and up went the
reporters’ umbrellas! A flying egg caught the speaker

full on his white shirt-front, another yellowed his dazzling
white waistcoat, a third smashed over his fat face. Pandemonium
reigned, during which the German melted out
of the landscape and disappeared from his first and last
anti-semite meeting in Noo York City. He attempted a
little propaganda from the safe distance of Hoboken, N.J.,
but the Press campaign against him was so violent and
covered him with such ridicule, that he very soon took
steamer back to his Berlin. Every little detail of this
incident, were it worth the telling, I could give accurately.
There was no reason to be “detached,” unless the protection
of the World man’s umbrella comes under that
description.

It was somewhere about this time, too, that another
trivial incident occurred, refusing to be forgotten. It,
again, increased the respect shown to me by the staff
of the paper—Americans being truly democratic!—though
it did not increase my salary. A belted earl left
his card on me. Coming in breathless from some assignment,
I saw McCloy staring at me. “Is this for you?”
he asked sarcastically, handing me a visiting-card. A
brother-in-law, “His Excellency” into the bargain,
“Governor of an Australian Province” to which he was
then on his way, had climbed those narrow spiral stairs
and asked for me. The letters after his name alone were
enough to produce a commotion in that democratic
atmosphere.... He was staying at the Brevoort
House, and he certainly behaved “like a man,” thought
Kay and I, as we enjoyed more than one good dinner
at his expense in the hotel. Proud of me he had certainly
no cause to be, but if he felt ashamed, equally, he gave
no sign of it. He even spoke on my behalf to Paul Dana,
the editor-proprietor’s son, who assured him that I was
“a bright fellow”—a description the staff managed to
get hold of somehow and applied to me ever afterwards.
His brief visit, both because of its kindness and its general
good effect, stand out, at any rate, in the “bright fellow’s”
memory. Like Dufferin in the Hub, he fired a shot for
me.

The months dragged by in their dreary, hated length,
while numerous chances of getting more congenial work
were tried in vain. Torrid summer heat, with its all-dissolving
humidity, replaced the bitter winter. The deep,
baked streets that never cooled, the stifling nights, the
heat-waves when the temperature stood between 90 and
100 in the shade, and we toiled about the blazing pavements
in shirt-sleeves carrying a palm-leaf fan, and when
the moisture in the air made the very “copy-paper”
stick to the hand that wrote upon it—those four months
of New York summer were a misery. We had only our
winter clothes to wear; a white collar was dirty pulp before
nine in the morning; the dazzling electric-light sign
flashed nightly in the air above 23rd Street with its
tempting legend “Manhattan Beach Swept by Ocean
Breezes,” while the ice-carts in the streets were the nearest
approach to comfort we could find. Many a time I
followed one at close quarters to taste a whiff of cooler
air. Life became unendurable, yet day followed day, night
followed night, week followed week, till one’s last breath
of energy seemed exhausted by the steaming furnace
of the city air.

The respectable quarters of the town were, of course,
deserted, but the East Side, and the poorer parts, became
a gigantic ant-heap, thousands of families sleeping on the
balconies of the packed tenement houses, as though a
whole underground-world had risen suddenly to the
surface. Children died by the hundred; there were heat
strokes by the score. It was too hot to eat. Reporting
in such weather was a trying business.... A reporter
was entitled to a fortnight’s holiday in the year, and
though none was due to me, McCloy let me go about the
middle of October. I procured a railway pass and went
off to Haliburton, Ontario, to spend my precious twelve
days with a settler in the backwoods. He was a Scotsman
I had met during our island days, and Haliburton was
not far from our own delightful lake.... On my way
back the cable came telling of my father’s death while
being brought home from Ems. I was spending the night

with an old friend of his, in Hamilton, Ont., where he
had a church. Originally in the navy, the evangelical
movement had “converted” him, and he had taken to it
with such zeal that a church and parish became a necessity
of life. He was sincere and sympathetic, and the bad
news could have come to me in no better place.

The next day I returned to New York and resumed my
life of reporting on the paper.... The elections had been
fought, and Tammany was beaten, a wave of Republicanism
sweeping both State and City. A Committee of
Investigation, under Senator Lexow, was appointed
to examine into the methods of Tammany Hall, and for
weeks I sat in court while the testimony was taken, and
the most amazing stories of crime, corruption, wickedness
and horror I ever heard were told by one “protected”
witness after another. It brought to light a veritable
Reign of Terror. John Goff was prosecuting counsel; he
became Recorder, in place of Judge Smythe, as his reward.
Boss Croker, head of Tammany, was conveniently in
England and could not be subpœnaed. Other leaders,
similarly, were well out of reach. Tammany, it was
proved up to the hilt, had extorted an annual income of
fifteen million dollars in illegal contributions from vice.
The court was a daily theatre in which incredible melodrama
and tragedy were played. With this thrilling
exception, the work I had to do remained the same as
before ... a second Christmas came round ... another
spring began to melt the gloomy skies. Conditions, it is
true, were a little easier, for Louis had left us and Kay was
earning ten or fifteen dollars a week in Exchange Place,
but by March or April, the eighteen months of underfeeding
and trying work had brought me, personally, to the
breaking point....

It was late in April I read that gold had been found
in the Rainy River district which lay in the far north-western
corner of Ontario, the river of that name being
the frontier between Minnesota State and Canada. The
paragraph stating the fact was in a Sunday paper I read
on my way to Bronx Park, and the instant I saw it my

mind was made up. It was spring, the primitive instinct
to strike camp and move on was in the blood, a nostalgia
for the woods was in it too, and the prospect of another
torrid, moist summer in the city at $15 a week was more
than I could face. That scrap of news, at any rate, decided
me. And, truth to tell, it was not so much the lure
of gold that called me, as the lure of the wilderness. I
longed to see the big trees again, to smell the old naked
earth, to hear water falling and feel the great winds
blow.... It was an irresistible call.

My one terror, as when I decided to buy the dairy
two years before, was that someone would tell me there
was no gold, that it was not worth going, or would prevent
me in some other way. I deliberately hid from myself
all unfavourable information, while I collected all possible
items that might justify my intention. That same night
I showed the paragraph to Kay. “I’ll go,” he said at
once, “but let’s get a third, a fourth too, if we can.” He
mentioned Paxton, an engineer, aged 35, who had just
lost all his worldly possessions in speculation. Paxton
said he would come with us. The fourth was R.M.,
son of the clergyman in Hamilton. R.M., whose father
was brother to a belted earl, was an insurance agent,
and making a good living at his job. He was my own
age, also my own height. He was, besides, a heavy-weight
amateur boxer of considerable prowess, and his favourite
time for holding bouts in the ring was Sunday evenings,
to which fact a rival clergyman had recently taken occasion
to refer slightingly in his own pulpit. R.M., resenting
the slur both upon himself and his father, had waited
outside the church door one Sunday after the evening
service, and when the clergyman emerged had asked for
an apology—a public one in the pulpit. On being met
with an indignant refusal, R.M. invited the other to
“put ’em up.” The thrashing that followed produced
a great scandal in the little town, and R.M. found the
place too hot to hold him. He therefore jumped at the
idea of the goldfields.

The arrangements were made, of course, by letter,

and took some little time; but on a given morning in
early May R.M. was to join our train as it passed through
Hamilton. I had been able to procure passes for the lot
of us as far as Duluth, some fifteen hundred miles distant,
on Lake Superior, and from there we should have to travel
another hundred and fifty miles by canoe down the Vermilion
River to Rainy Lake City, for the foundations of
which the forest, I read, had already been partially
cleared. Several further articles had appeared in the
papers; it was a gorgeous country, men were flocking
in, and the Bank of Montreal had established a branch
in a temporary shack. Moreover, as mentioned before,
it was spring.

That a man of Paxton’s age and experience should
have made this long expedition without first satisfying
himself that it was likely to be worth while, has always
puzzled me. He was an easy-going, good-natured man,
whose full figure proclaimed that he liked the good things
of life. But he was in grave difficulties, graver perhaps
than I ever knew, and I think he was not sorry to contemplate
a trip across the border. His attitude, at any rate,
was that he “didn’t care a rap so long as I get out of
here.” That Kay and myself and R.M. should take the
adventure was natural enough, for none of us had anything
to lose, and, whatever happened, we should “get along
somehow,” and even out of the frying-pan into the fire
was better than the summer furnace of the city. R.M.
wrote that he had a hundred dollars, Paxton produced
fifty, I supplied the railway passes and added my last
salary, together with some eight dollars that Ikey No. 2
was persuaded to hand over.

“Send some stuff along,” fired McCloy, opening his
eyes a little wider than usual when I told him. “Any
hot stuff you get I’ll use.”

It has already been told how Kay missed the train by
a few minutes, and how Whitey, waving his parting
present of a bottle of Bourbon whisky, was the final
picture Paxton and I had of New York City as the evening
train pulled out.

 CHAPTER XXVII

Some people, examining the alternate ups and
downs of life, have thought to detect a rhythm
in it: like every other expression of energy, from
heat to history, from sound to civilization, it moves, they
think, with a definite wave-length. The down and up,
the hollow of the wave and its crest, follow one another
in rhythmical sequence. It is an imaginary notion
doubtless, though it applied to my life aptly enough at
this time apparently: the Toronto misery, the Island
happiness; the New York hell, the Backwoods heaven.

I think, when I wrote home the literal truth: “I
can’t stand this reporting life any longer. I’m off to the
goldfields, and McCloy has asked me to write articles for
the paper,” there lay a vague idea in me that these goldfields
would prove somehow to be comic goldfields, and that
the expedition would be somewhere farcical. I was so
eager, so determined to go, that I camouflaged from myself
every unfavourable aspect of the trip. Green, being still
my predominant colour, was used freely in this camouflage.
It was only afterwards I realized how delightfully I fooled
myself. Yet it was true, at the same time, that a deep
inner necessity drove irresistibly. The city life was
killing something in me, something in the soul: get out
or go under, was my feeling. How easy it would have
been to go under was a daily thought. Far better men
than myself proved it all round me every week. It
seemed, indeed, the natural, obvious thing to do for an
educated, refined Englishman without character who
found himself adrift from home influences in this amazing
city—to sink into the general scum of failures and outcasts,
to yield to one of the many anæsthetics New York
so lavishly provided, to find temporary relief, a brief wild-eyed
happiness, oblivion, then, not long afterwards, death.

The draw of the woods, the call of the open air, moreover,
always potent, had become insistent. Spring
added its aching nostalgia that burned like a fever in my
veins.

Thus various influences, some positive, some negative,
combined to make me feel that anything was better than
the drudgery of my wretched New York life, and the
goldfields merely offered a plausible excuse. If I made
blinkers with my own hands, I made them effectively
at least. Deep out of sight in the personality there hides,
perhaps, some overseer who, watching wisely the turns of
fate, makes such blinkers, ensuring their perfect fit as
well....

There was a nice feeling, of course, that if one went
to a goldfield, one picked up gold. Shaking sand in a
shining pan beside a rushing river was a picture in the
mind. There were wild men, friends and enemies; there
were Indians too; but also there were sunsets, tempests,
dawns and stars. It would be liberty and happiness.
I should see the moon rise in clear, sweet air above the
rim of primæval woods. I should cook bacon over an
open fire of wood. There would be no grinning Chinaman
to pay for laundry....

The men with whom I was going were not entirely
satisfactory. I knew them slightly, for one thing; for
another, the chief drawback, they were going in a very
different mood from mine. Their one object was to make
their fortunes. It was real gold, and not the glamour
of the wilderness, that called them; and in the Emigrant
Sleeper, as we journeyed towards Duluth, they sketched
their plans with intense enthusiasm: Paxton, the engineer,
explained puzzlingly, with the aid of matches, a trolley
he would construct for bringing the ore from pit to crusher,
while R.M., with reckless immorality, enlarged upon the
profits he would derive from running a “joint” of desperate
sort—“for no one need know that my father’s a
clergyman, and my uncle in the House of Lords.”

Both men were shadows; they were not real; there was
no companionship in them for me, at any rate. That

they were fellow-travellers for the moment on a trip
I did not care about making alone, was sufficient. I
would just as soon have gone with McCloy or a Tombs
policeman.

What constitutes one person out of a hundred “real,”
the other ninety-nine shadows, is hard to define, but an
instinct in me has ever picked out that “real” one. With
him or her I know instantly my life is going to be unavoidably
linked: through love or hate, through happiness or
trouble, perhaps through none of these, but with the
conviction that a service has to be rendered or accepted,
a debt, as it were, to be paid or received, a link at any
rate that cannot be broken or evaded. Such real people
are to be counted on the fingers of one hand: R.M. and
Paxton were certainly not among them. Nor, for that
matter, was my friend Kay, who, I am reasonably positive,
missed the train on purpose; while, curiously enough,
Boyde, that trivial criminal, was among them. Had
Kay, for instance, done what that cheap ruffian did, I
should never have taken the trouble to arrest or punish
him....

The comic opera touch began with Whitey racing
down the platform waving a bottle of rye whisky; it
continued next morning when we picked up R.M. at
eight o’clock. Our train stopped at Hamilton, Ont.,
for five minutes. We craned our heads out of the window
and saw a party of young fellows with flushed faces and
singing voices, and on their shoulders in the early sunshine
the inert figure of a huge man without a hat. They
recognized me and heaved him into our compartment,
where he slept soundly for two hours until we had left
Toronto far behind. “Ouch! Ouch!” said Paxton—it
was about all “engineer Paxton” ever did say—“Is that
R.M.?” They had never met before. We took the
money out of his pocket for safety’s sake, and it proved to
be more than his promised contribution. His friends
had indeed given him a send-off, and the all-night poker
had proved lucrative.

It was a long, long journey to Duluth, with heartening

glimpses from the window, of river, lake and forest, all
touched with “spring’s delightful weather.” Shelley
filled my head and heart. I saw dawn in a vale of the
Indian Caucasus, I saw Panthea, Asia, fleeting dryads
and troops of happy fauns. Out of New York City into
this primæval wilderness produced intoxication. No more
cities of dreadful night for me! The repressed, unrealized
yearnings of many painful months burst forth in a kind
of rapture. Riches can never taste the treasures of relief
and change provided by the law of contrast. To be free
to go everywhere is tantamount to going nowhere, to be
able to do everything is to do nothing. Without school,
holidays could have no meaning. The intensity of escape,
with all the gorgeous emotions it involves, is hardly possible
to the big bank-balances.

I thought of the overheated Sun offices, and saw
cool, silent woods; of thronged canyon-streets between
cliffs of buildings, and saw lonely gorges where the deer
stole down to drink in quiet pools; of Mrs. Bernstein’s
room, and saw green glades of beauty, a ceiling of blue
sky, walls of hemlock, spruce and cedar. The May sunlight
made the whole world sing, as the train rushed through
the wilderness of the Ontario Highlands. It woke a kind
of lyrical delight in me. “The day seemed one sent from
beyond the skies, that shed to earth, above the sun, a
light of Paradise.” Paxton, with his puzzling matches,
found me absent-minded and irresponsive to his “ouch!
ouch!” and R.M., suffering from a bad “hang-over”
headache, thought me unsympathetic toward his disreputable
joint.

More clearly than the matches, or the profit and loss
figures of the joint, I remember the three bullets lying on
the palm of the engineer’s fat open hand. His solemn
gravity depressed R.M. It infected me a little too. Why
in the world should he be so serious? “If we fail, boys,”
said the engineer laconically, as he looked down with
grim significance at the three bullets, “I for one—shall
not return.” He put a bullet in his pocket, he handed
one to R.M., the third he passed to me. “Is it a deal?”

he asked, speaking as one who had come to the end of his
tether, which, indeed, perhaps really was the case. We
pocketed our bullets anyhow, and told him gravely:
“Yes, it’s a deal.” We shook hands on it.

It was all in the proper spirit of gold-seeking adventure,
begad! and the comic-opera touch, so far as I was concerned,
had not yet quite fully appeared. I had cut loose
from everything. I felt as though I were jumping off the
rim of the planet into unknown space. It was a delightful,
reckless, half naughty, half childish, feeling. “To hell with
civilization!” was its note. At the back of the mind lay a
series of highly-coloured pictures: Men made fortunes
in a night, human life was cheap, six-shooters lay beside
tin mugs at camp-fire breakfasts, and bags of “dust”
were tossed across faro-tables from one desperado in a
broad-brimmed hat to another who was either an Oxford
don incognito, or an unfrocked clergyman, or a younger
son concealing tragic beauty in an over-cultured heart,
with perhaps an unclaimed title on his strawberry-marked
skin. R.M., too, was forever talking about staking
claims: “We’ll get grub-staked by some fellow.... If
we only pan a few ounces per day it’ll mean success ...”
to all of which Paxton emitted his “Ouch! Ouch!” as
a strong man who said little because he preferred action
to words.

I, meanwhile, had no accurate information to supply,
though I was the promoter of the expedition. I paraded
the newspaper accounts. They were of little use.
Nothing, in fact, was of any use. We were in different
worlds. They were in an Emigrant Sleeper skirting the
shores of Lake Superior. I was on the look-out for the
Witch of Atlas, wandering through the pine forest of the
Cascine near Pisa, dreaming in the Indian Caucasus, or
watching Serchio’s stream. Even “Ouch! Ouch!” could
not keep me in Ontario for long.

It all lies down the wrong end of that ever-lengthening
telescope now, our trip to the Rainy River Gold Fields.
Happy, careless, foolish days of sunlight, liberty, wood-smoke
and virgin wilderness. Useless days, of course,

yet sweetly perfumed as in a dream of fairyland. I
revelled in them. New York was still close enough to
lend them some incredible glamour by contrast. That
no gold came our way was nothing, that the days came
to an end was bitter. Fading into mist, behind veils
of blue smoke, yet lit by sheets of burning sunshine, lies
the faint outline still. Each year drops another gauze
curtain over an entrancing and ridiculous adventure that
for my companions was disappointingly empty, but to
me was filled to the brim with wonder and delight. A few
sharp pictures, rather disconnected, defy both veils and
curtains, set against a dim background of wild forest, a
blue winding river with strange red shores, swift rapids,
and cosy camp-fires at dawn, at sunset, beneath the
stars, beneath the moon. The stillness of those grand
woods is unforgettable; the voice of the river was unceasing,
yet broke no silence; the smells of balsam, resinous
pitch-pine, cedar smoke rise like incense above the memory
of it all.

Duluth was all agog with excitement, and in every
shop-window hung blue-prints of the El Dorado we were
bound for. Two big-bladed hunting-knives, a second-hand
Marlin rifle for $8, a Smith and Wesson revolver, were
our weapons. I already had a six-shooter, given to me
by the Tombs Court police. It had killed a negro, and
I had reported the murder trial resulting. Three blankets
had to be bought, a canoe, and provisions for the week’s
trip down the Vermilion River—tea, bacon, flour, biscuits,
salt and sugar. R.M. had a small “A” tent with him
large enough to hold three; an old, high-prowed bark
canoe was purchased from an Indian for $6; but our
money did not run to Hudson Bay blankets, and the
cheap, thin coverings we bought proved poor protection
in those frosty nights of early May.

We picked up a guide too, a half-breed named Gallup.
He was going to Rainy Lake City in any case, and agreed
to show us the portages and rapids for two dollars a day
each way. He justified his name. He galloped. He had
a slim-nosed Maine cedar-wood canoe that oiled along

into the daily head-wind with easy swiftness, whereas
R.M. and myself in our high-prowed craft found progress
slow and steering a heavy toil. The wind caught our
big bows like a sail. Gallup, moreover, sizing us up as
English greenhorns, expected good food and lots of whisky,
and, getting neither, vented his spleen on us as best he
could. His natural evil temper grew steadily worse.
There were several ways in which he could have revenge.
He used them all. By “losing his way” down branch
streams he made the journey last eight days instead of
five, yet he went so fast in his neat-nosed craft that it
was all R.M. and I could do to keep him in sight at all.
The sunlight flashing on his paddle two or three miles
ahead, the canoe itself a mere dark speck in the dazzle
of water, was all we usually had to guide us. Paxton,
weary, much thinner than he had been, useless as a
paddler, lay in the bottom of the canoe, leaving all the
work to Gallup. And Gallup did it, even with this dead
freight against him. To our injunction to make the
fellow go slower, his “Ouch! Ouch!” was quite ineffective.
I was careful to keep the provisions in my own canoe, so
that we could not lose him altogether, and he was faithful
in one thing, that he waited for us at the rapids and
portages.

What did it matter? The head wind held steadily
day after day, blowing from the north-west through a
cloudless sky. Everything sparkled, the air was champagne;
such a winding river of blue I had never seen
before. Every tree wore little fingers of bright fresh
green. There was exhilaration and wonder at every turn.
Burned by the hot sun and wet by the flying spray, our
hands swelled till the knuckles disappeared, then cracked
between the joints till they bled.

I steered. R.M. sat in the bows. Paddling hour
after hour against the wind became a mechanical business
the muscles attended to automatically. The mind was free
to roam. The loneliness was magical, for it was a peopled
loneliness. A start at dawn, half an hour for lunch, and
camp at sunset was the day’s routine. Usually we were

too exhausted to cook the dwindling bacon, make the
fire, put up the tent. What did it matter? Nothing
mattered. Each mile was a mile of delight farther from
New York. The trip might last months for all I cared.

We cursed Gallup behind his back and to his face.
He never even answered. His sulky silence broke only
round the evening fire, when he would tell us appalling
tales of murder, violence and sudden death about the
goldfields whither we were bound. It was another form
of revenge. The desperadoes, cutthroats, and wild hairy
men generally who awaited us, us especially since we were
English, hardly belonged to our happy planet. Yet he
knew them at first hand, knew them even by name. They
would all be on the look-out for us. Against several, for
he had his friendly impulses, he warned us in particular.
Were we good shots and quick on the trigger? The man
who pulled first, he reminded us, had the drop on the
other fellow. There was a “stiff” named Morris who was
peculiarly deadly, Morris, a Canadian, who had killed his
man in a saloon brawl across the river and had skipped
over the border into Minnesota. Morris would be interested
in “guys” like us. He described him in detail.
We looked forward to Morris.

They were cheery camp-fire stories Gallup told us
nightly. We crawled into our chilly tent, wondering a
little, each in his own thin blanket, what these hairy men
were going to do to “guys like us.” We did not wonder
long. Sleep came like a clap. At dawn, the wind just
rising, and the chipmunks dropping fir-cones on to our
tent with miniature reports, the hairy men were all
forgotten. It was impossible to hold an ugly thought
of any kind. The river sang at our feet, the sky was
pearl and rose, the air was sharply perfumed with smells
of forest and wood-smoke, and glimpses of sunrise shone
everywhere between the trees; trees that stretched without
a break five hundred miles to the shores of James Bay
in the arctic seas.

We gulped our tea and bacon, packed tent and blankets,
split open the cracks in our swollen hands, and launched

the canoes upon a crystal river that swirled along in
eddies and sheets of colour. Sometimes it narrowed
to a couple of hundred yards between rugged cliffs where
the water raced towards a rapid, sometimes it broadened
into wide, lake-like spaces; there were reaches of placid
calm; there were stretches white with tumbling foam.
The sun blazed down; we turned a sharp bend and surprised
a deer; a porcupine waddled up against a pine-stem;
a fish leaped in a golden pool; birds flashed and
vanished; there was a silence, a stillness beyond all telling.
Nuggets, gold dust, hairy men, six-shooters—nothing
mattered!

It was, indeed, this loneliness, this entire absence of
all other human signs, that gradually betrayed the truth.
Where was the stream of frenzied gold-seekers? Where
was the rush the papers mentioned? Beyond a few
stray Indians on the fourth day, we saw no living being.
Gallup’s tales of terror began to lose their sting. Of real
information he vouchsafed no single item. But who
wanted real information? Rainy Lake City might be
the legendary city of gold that lies beyond the mirages of
the Lybian desert, for all I cared. The City of New York
was out of sight. That was the important thing.

The series of wild, lonely camps lie blurred in the
composite outline of a single camp; eight dawns combine
into one; I remember clear night-skies ablaze with brilliant
stars; I remember the moon rising behind the black wall of
forest across the water. All night the river sang and
whispered. Police courts and Mrs. Bernstein’s room hid
far away in the dim reaches of some former life. Behind
these, again, lay a shadowy, forgotten Kent. There were
haunting faces, veiled by distance, for a strange remoteness
curtained the past with unreality. The wonder of the
present dominated. These woods, this river, ruled the
world, and somewhere in the heart of that old forest the
legendary Wendigo, whose history I wrote later in a book,
had its awful lair.

Owing to Gallup’s trick of lengthening the journey,
our food gave out, but with fish, venison and partridge

it was impossible to starve. The last-named, a grouse
actually, perches in the branches, waiting to be shot; a
bullet must take its head off or it is useless for the pot
but whizzing bullets do not disturb it, and several birds,
sitting close together, can be picked off seriatim. Some
dried sturgeon we found, too, on an island—an Indian
sturgeon fishery—where great odorous strips were hanging
in the sun. The braves were away, and the squaw left in
charge was persuaded to sell us slabs of this excellent
meat. In a deep, clear pool some half-dozen living
monsters, hooked by the nose, turned slowly round and
round, waiting the moment of their death. The island
was interesting for another reason—it was an Indian canoe
factory. Here the Redskins built their craft of birchbark,
and a dozen canoes in various stages of completion
lay in the broiling sun.... To me it was all visible
romance, adventure, wonder in the heart of an unspoilt
spring, with Hiawatha round the next big bend. Paxton
and R.M. took another view....

On the eighth night—our last, had we known it—there
was an “incident.” Gallup had been unusually silent
and extra offensive all day, had “galloped” at top speed,
had refused to answer a single question, and the idea
came to us all three simultaneously that he was not
losing his way with the mere object of more money, but
was taking us out of our route with a more sinister purpose.
We depended on the fellow entirely; words or violence
were equally useless; we were quite helpless. He was
convinced we carried money, for no three Englishmen of
our type would make such a trip without it. What was
easier, we whispered to one another, than to murder us
and bury our bodies in the trackless, lonely forest? We
watched him....

That night, exhausted to the bone, we camped on a
point of wooded shore against the sunset. Across the
broad reach of water, three miles away perhaps, was an
Indian encampment. Pointed wigwams and the smoke
of many fires were visible; voices were audible in the
distance. The wind had died down as usual with the

sun. A deep hush lay over the scene. And, hardly
had we landed, almost too weary to drag ourselves up
the bank, when Gallup stepped back into his Maine canoe
and pushed off downstream without a word. He stood
upright; he did not sit or kneel. His figure was outlined
one minute against the red sky, the next his
silhouette merged into the dark forest beyond. He disappeared.

He had gone, we agreed, for one of two reasons: to get
food, or to return in the dark and pick us off, much as we
picked off the grouse from the branches. We inclined
towards the latter theory—and kept eyes and ears wide
open. We made a diminutive fire in a hollow, lest we be
too visible in the surrounding darkness. We listened,
watched, and waited. It was already dusk. The night
fell quickly. River and forest became an impenetrable
sheet of blackness, our tiny fire, almost too small to cook
on, the only speck of light. The stars came out, peeping
through the branches. There was no wind. We shivered
in the cold, listening for every slightest sound ... and
the hours passed.

“He’ll wait till we’re asleep,” said R.M., keeping his
eyes open with the greatest difficulty. Paxton fingered
his revolver and mumbled “Ouch! Ouch!”

Only the cold prevented us falling asleep, as, weapons
in hand, we took turns to watch and listen. Had we the
right to fire the instant we saw a figure? Should we wait
till the scoundrel made a sign? We discussed endlessly
in whispers. Though no wind stirred the branches, the
noises in that “silent” forest never ceased, because no
forest ever is, or can be, really silent. The effort of
listening produced them by the dozen. On every side
twigs snapped and dry wood crackled. Soft, stealthy
footsteps were everywhere on the pine-needles. Canoes
landed higher up and lower down; paddles dripped out
in the river as someone approached; sometimes two or
three dim figures crouched low on the shore, sometimes
only one. Finally, for safety’s sake, we let the fire go
out altogether.

Armed to the teeth, we were still shivering in the cold
darkness well on into the night, and at some distance
from the dying embers, when suddenly—we nearly
screamed—there was a sound of a voice. It was a man’s
voice; he was angry; he was cursing. A flame shot up
beneath the trees. We saw Gallup on his knees blowing
up the hemlock coals. He had landed, pulled his canoe
on to the bank, and come up to within a few yards of
where we stood without our hearing the faintest sound.
He said no word. He cooked himself no food. He just
made a huge fire, spread his blanket beside the comforting
blaze, curled up, and fell asleep. We soon followed his
example. Probably he had enjoyed a square meal with
the Indians, then sauntered home to bed.... Next day
we reached Rainy Lake City, paid him off, and saw him
push off upstream in his Maine canoe without having
uttered a single word. He just counted the dollar bills
and vanished.

Rainy Lake City was a few acres roughly cleared from
the primæval forest, yet with avenues cut through the
dense trees to indicate streets where tramcars were to run
at some future date. River, lake and forest combined to
make an enchanting scene. There were perhaps a hundred
men there. There was gold, but there was no gold-dust,
no shining pans to sift the precious sand; in a word, no
placer-mining. It was all quartz; machinery to crush the
quartz had to be dragged in over the ice in the winter.
Capital was essential, large lumps of capital. A word
of inquiry in New York could have told me this. I felt
rather guilty, but very happy. Paxton and R.M. were
philosophical. No word of blame escaped their lips.
They had the right to curse me, whereas both played
the part of Balaam. Even at the time I thought this
odd. Neither of them seemed to care a straw. “We’ll
stake a claim,” said R.M. at intervals. Perhaps both
were so pleased to have arrived safely that they neither
grumbled nor abused me. The truth was that, like
myself, though for rather different reasons, both of them
were relieved to be “away from home.” The engineer,

I discovered later, was glad that 1,500 miles lay between
him and New York City.

We pitched our tent by the shore and proceeded to
investigate. Living cost little. It was sunny weather,
it was spring. One company was already sinking a shaft
and working a small crusher; there were shacks and
shanties everywhere; the “city” was as peaceful as the
inside of St. Paul’s Cathedral; we saw no hairy men,
but we saw mosquitoes. With the first warm nights
these pests emerged for the season in their millions; they
were very large and very hungry; they hung in the air
like clouds of smoke; they welcomed us; as R.M. said,
they had probably written the newspaper accounts
that advertised the place. We had no netting. They
stung the bears blind; they would have stung a baby
to death, had there been any babies, except ourselves, to
sting. The only gold we saw was a lump, valued at
$5,000, lying beside a revolver on the counter of the
Bank of Montreal’s shack. The clerk allowed us to
hold it for a second each. It was the only gold we
touched.... We investigated, as mentioned; we wandered
about; we fished and shot, we rubbed Indian stuff
over our faces to keep the mosquitoes off; we enjoyed
happy, careless, easy days, bathing in ice-cold water,
basking in hot sunshine, resting, loafing, and spinning
yarns with all and sundry round our camp-fires. After
New York it was a paradise, and but for the mosquitoes,
we could have dressed in fig leaves.

Except for the question of having enough money to
get out again before the iron winter set in towards October,
we might have spent the whole summer there. We decided
to leave while it was still possible. To paddle a hundred
and fifty miles against the stream was not attractive. We
would do the trip on foot. Selling tent and canoe to the
clerk in the bank, we set out across the Twenty-Six Mile
Portage one day towards the end of June. A party of
five men, also bound for Duluth, joined us, and one of
them was—Morris.

Those happy, unproductive goldfields! That untenanted

Rainy Lake City where no tramcars ever ran,
nor faro-tables flourished! Morris, the hairy desperado!
In the dismal New York days that followed they seemed
to belong to some legendary Golden Age. Romance and
adventure, both touched with comedy, went hand in hand,
beauty and liberty heightening some imagined radiance.
Wasted time, of course, but for that very reason valuable
beyond computation. Stored memories are stored energy
that may prove the raw material of hope in days that
follow after. Even Morris, the “stiff,” and cut-throat,
played his little part in the proper spirit. There was a
price on his head in Canada. We watched him closely;
we watched his partners too. The Twenty-Six Mile
Portage cut off an immense bend of the Vermilion River,
running through the depths of trackless, gloomy forest
the whole way. Nothing was easier than to “mix us
up with the scenery” as a phrase of those parts expressed
it. Especially must we be on our guard at night. One
of us must always only pretend to sleep. Our former
mistake about Gallup need not make us careless. A
natural instinct to dramatize the expedition might have
succeeded better if Morris, the villain, had not sometimes
missed his cue and failed to realize the importance of his rôle.

The scenery, at any rate, was right. The weather
broke the very day we started, and the region justified
its translated Indian name. A drenching rain fell sousing
on the world. With our heavy packs we made slow
progress, crawling in single file beneath the endless dripping
trees, soaked to the skin in the first ten minutes. There
was no trail, but Morris had a compass. Darkness fell
early on the first night when we had covered barely six
miles. Morris found a deserted lumbermen’s shanty.
One man chopped down a pitch-pine and cut out its dry
heart of resinous wood which caught fire instantly;
another soaked a shred of cedar-wood in a tin mug filled
with melted bacon fat; a third cooked dinner for the whole
party; and by eight o’clock we all lay grouped about the
fire, dodging the streams of water that splashed through
the gaping remnants of the pine-log roof.

Outside in that windless forest the drip of the rain
was like the sound of waterfalls, but it was a magnificent,
a haunted, a legendary forest none the less. Our shanty
was faintly lit by the flickering cedar-candle. Queer
shadows danced, eyes glittered, the faces here and there
seemed distorted oddly in the shifting flame and darkness
that alternately rose and fell. One by one, dog-tired,
we fell asleep. It was R.M.’s turn to watch. Before
supper was ended even, he lay soundly slumbering, his
head, with touselled hair and ragged beard, thrown back
against the wall, his mouth, containing unswallowed
food—so weary was he—half-open. I exchanged a
significant glance with Paxton over his collapsed body,
meaning that we must watch instead.

Our steaming clothes dried slowly as the night wore on.
The dripping trickle of the trees became louder and louder.
Paxton, very thin now, looked like a scarecrow in his
ragged shirt and coat. His customary exclamation was
rarely heard. He fell asleep in turn. The rest of the
party had been snoring for an hour or more. It was
up to me to watch.

I watched. The next thing I knew was a sudden
stealthy movement, and a low voice that woke me out of
a slumber made of lead. The fire was low, the candle
hardly flickered. Across the gloom I saw the movement
that had waked me—Morris, the hairy man, was stirring.
I watched him. He sat up. He leaned cautiously over—towards
R.M. His hand stretched out slowly. Splendid
fellow! I felt furious with R.M. for falling asleep, for
keeping his mouth open in that idiotic way. Stupid
idiot and faithless comrade! Morris, I saw, was doing
something to his bulky, motionless figure, just about to
slit him open perhaps. Well, let him slit! It was the
head he touched. He was doing something to the sleeper’s
head—pushing it—pushing it sideways so that a stream of
water through the roof might just miss falling on his
shoulder and thus splashing the hairy man’s own face
with spray. I watched closely, faithful to my job. I
saw Morris the Stiff take a bit of spare clothing out of his

pack and hang it over R.M.’s neck and shoulder. “I
got no use for it,” he was saying. “Yer friend might
jest as well hev it.” He knew, therefore, quite well
that I was watching. But R.M. knew nothing, less than
nothing. He neither stirred nor woke. A more kindly,
tender-hearted fellow than Morris the Stiff, no traveller
in wild places could possibly desire.

It was perhaps a couple of hours later when I woke
again, disturbed this time not by noise, but by the sudden
absence of it. One winter’s night the inhabitants of
Niagara, similarly, woke up because, ice having formed,
the thunder of the falls had ceased. I listened a moment,
then went out. The rain had ceased, the clouds were
gone, in a clear sky the three-quarter moon shone brightly.
The rain-washed air seemed perfumed beyond belief.
Nor did the old moon merely “look round her when the
heavens were bare,” she sprawled fantastically at full
length, as it were, in her magnificent blue-black bed of
naked space. I went out to a clear spot among the trees.
Far away rose a soft murmur. The air hummed and shook
with the roar of distant rapids, so calm and still the night
was. No bird, no animal cried. The earth herself, it
seemed, stopped turning in that wonderful stillness. Those
few minutes painted a picture that memory must always
keep....

Three months later the first week in October found us
in New York again. The bullets were forgotten and, of
course, unmentioned, and five months of glorious wasted
time lay safely behind us.

 CHAPTER XXVIII

If it is impossible to recapture the boyish moods of
those early days, it is also difficult not to import
into these notes the point of view and feelings that
belong to later life. Surely, but gradually, the scale of
time changes with the years, and with it the range and
quality of the emotions: to-day, a year seems a very brief
period; the few months spent in the woods after our
Gold Fields fiasco seemed both an eternity, yet far too
brief. A faint flavour of childhood’s immense scale, when
twelve months was an immeasurable stretch of time, still
clung to them, perhaps.

But the magnet of New York drew us. Any idea of
returning to England until I had made good was far from
me. We arrived in the detested city late in October,
with livings to earn, and with less money than when we
had first come two years before. We took separate rooms
this time, for I had learned my lesson about sharing beds
and clothes and scanty earnings. It was to be each man
for himself. Paxton disappeared immediately; only
occasionally did I hear his “Ouch, Ouch!” again; M. found
a bed in Harlem and started to teach boxing; I took
quarters in East 21st Street, on the top floor of a cheap
but cleanish house, and arranged for breakfast and dinner
in a neighbouring boarding-house at $2.50 a week.

Two Germans lived in the adjoining attic. Through
the thin wooden partition I heard their talk, their breathing,
their slightest movement. They rarely came to bed
before midnight; they talked the whole night through.
Informing them in a loud voice that I understood their
language made no difference; they neither stopped nor
answered. Yet, oddly enough, I never once saw them;
never met them on the stairs, nor in the hall, nor at the
front door. They remained invisible, if not inaudible.
But I formed vivid pictures of them, and knew from their

conversation that they were not better than they need
be. An old man and a young one, I gathered. An unpleasant
house altogether, the low rent more easily
explained than I at first guessed. Long afterwards I had
my revenge upon those unsavoury Germans—by writing
an awful story about them, “A Case of Eavesdropping,”
though by the time it was published they were probably
either dead or in gaol. A sinister couple, these invisible
Teutons!

My one main object was to avoid the Evening Sun:
any work was better, I felt, than a return to that hated
sensational reporting. A place was always open to me
under McCloy, but my detestation of the police court,
and of the criminal atmosphere generally, was so strong
that I would rather have taken a street-cleaning job
under Tammany than go back to it. I therefore began
by trying free-lance work, gathering news items and selling
them for a dollar or two apiece to various papers, writing
snippets of description, inventing incidents, and earning
perhaps ten dollars a week on the average. It was hard
going, but pawning and free lunches in the saloons made
it possible to live. I knew all the tricks by now; I used
them. The blanket off my bed occasionally spent a week-end
with a new “Ikey,” though getting it out of the house
and back again was no easy matter, while the smell of the
moth-balls I always expected must betray me. It was a
poor blanket, too, worth only 50 cents from Ikey’s point of
view, and certainly not worth the foolish risk involved.
For, literally—though this never once occurred to me
at the time—it was stealing, and the fact that I told Ikey
where it came from, hoping to extract thereby an extra
half-dollar from him, could not have exonerated me if
the landlady had met me on the stairs. Personally, I
think the quantity of food I devoured at the free lunch
counters in exchange for a five-cent glass of lager was a
more flagrant case of theft. Only it was a recognized
theft. The temporary absence of the blanket, anyhow,
since I made my own bed, was never discovered, and my
heart remained innocent of conscious burglary.

A dozen years before, aged 12, I had once been accused
of stealing by the headmaster of the private school I
adorned in Sevenoaks. I was innocent, but the evidence
was both ludicrous and damning, so damning, indeed,
that, strangely, I felt guilty and accepted the punishment.
A terrifying experience, it haunted me for years, and the
sight of a policeman, or the words “criminal judge,” sent
shivers down my spine long afterwards. When a little
older, I came to suspect that it was worked up against
me by the master to curry favour with an influential
parent; but at the actual time I had visions even of
prison—for something I had not done. All about a
poem, too!

At evening “prep” a “bit of poetry,” as we called
it, had to be learnt by heart; my own poetry book was
lost; I borrowed young Gildea’s. The last thing in the
world I wanted to own was that poetry book of young
Gildea, the last thing I wanted to do was to learn that
poem by heart. I spent the hour, therefore, inscribing
my name with elaborate flourishes on the title page. Twice
I wrote it, with capitals, of which I was very proud; I
thought it ornate and beautiful; and when the hour was
over I tossed the book into my locker and forgot all about
it. Next morning I was summoned into the headmaster’s
presence. He wore red whiskers about an otherwise clean-shaven
face: a face of natural sternness, with a big nose,
a mouth of iron, and steely blue eyes. He was a clergyman
of evangelical persuasion.

I had no idea why I had been summoned, but his
glance made me at once feel uneasy.

“Blackwood minor,” he said in a solemn and portentous
voice, “did you do—this?” He held out Gildea’s poetry
book towards me with the cover open. His finger pointed
to my name in pencil, flourishes and all.

I was completely puzzled as to what was coming, but
I admitted the signature of course.

“Is the book yours?” he asked. I said it was not.
“Gildea has reported the loss of his own copy,” the voice
of doom went on. “It has been found—in your locker—and

with your name written in it.” The voice made me
think of “and God spake” in the Bible.

He looked at me in such a way that I felt sure I was
going to be flogged. What had I done? And why? I
couldn’t quite remember. No explanation came to me.
The simple truth was too silly to mention. I had nothing
to say except to admit everything. The man, with his
awful manner and appalling aspect, terrified me. I stood
speechless and paralysed, wondering what was coming
next. The red whiskers made me think of Satan.

I little dreamed, however, that the headmaster would
say what he then did say. He spoke with a terribly slow,
deliberate emphasis.

“This is as grave a case of stealing,” fell the awful
words of judgment, “as ever came before a Criminal
Judge. I have sent for your father.”

I was petrified. It was enough to frighten any boy
into his boots.

My father in due course arrived; Gildea’s parents,
both of them, arrived likewise; there were consultations,
mysterious comings and goings; it was a day of gloom and
terror; for some reason I made no attempt to defend
myself; it all flabbergasted, frightened, puzzled me beyond
understanding. I was made to confess to Gildea and to
apologize to the parents. To my own father I said
nothing. He looked troubled, yet somehow not as grave
as he ought to have looked. Perhaps he had his doubts....
What that fiendish headmaster, whose name I will
not mention, had said behind my back, I did not know,
for my father never referred to the matter afterwards,
and both I and my brother were removed from the school
at the end of the term. But I was severely punished—sent
to Coventry for three days—for doing something
I had both done and had not done, and the phrase “Criminal
Judge” was burnt into my memory with letters of
fire. My revenge was rather an oblique one—a fight
with that headmaster’s son, though about quite another
matter. With each blow I landed—and I landed several—I
saw red whiskers on a boy about my own age!

This digression concerning a poetry book occurs to
me only now, while telling of my wickedness about the
blanket. The lesson that master wished to teach me
had no effect, for the simple reason that I had not stolen.
The fear, however, doubtless remained; the injustice
scored deep, bitter wounds. I trace back to it a curious
persistent dread, not entirely obliterated even now: the
dread of being accused of a crime I have not committed;
yet where the evidence of guilt seems overwhelming.
Patanjali’s “Aphorisms” describe a method of living
through in imagination all possible experiences. A series
of laborious incarnations would be necessary to exhaust
these experiences in the ordinary way. They can be lived
out in the mind instead. In imagination, anyhow,
thanks to that little school injustice, I have often tried to
realize the feelings of a man serving a term of imprisonment
for a crime he has not committed. Patanjali’s interesting
method is, at any rate, a means of opening the mind to
a sympathetic understanding of many an experience one
could not otherwise know. Only imagination must be
sustained and very detailed, and the projection of the
personality is not easy.

An interlude of play-acting now enlivened my period
of free-lance journalism. Kay was in my life again, and
the opportunity came through him. He had spent the
summer between odd jobs on the stage, and odd jobs at
buying and selling exchange in Wall Street. He made
both ends meet, at any rate, and had a cheap room in the
purlieus of Hoboken across the river. A part in a third-rate
touring company had just been offered to him, and
he said he could get me a part as well. One-night stands
in the smaller towns of New York State with a couple of
plays, of which “Jim, the Penman,” was one, formed the
programme, and my utter ignorance of acting, he assured
me, need not stand in the way. My salary would be
$15 a week, with travelling expenses paid. Gilmour, the
leading man, and organizer of the company, was anxious
to find someone like myself.

I jumped at it. Gilmour looked me up and down

and said I’d do. I had only one line to say. I was a
prison warder on sentry duty, pacing to and fro between
the walls at night, when Gilmour, the hero, escaping from
his cell, knocks me down after a brief struggle, and disappears
into the night. A moment later the alarm is given;
other warders arrive, find me wounded on the ground
and ask which way the prisoner has gone. “That way,”
I shout, pointing the direction before losing consciousness;
whereupon the curtain falls.

It was not an exacting part. Gilmour said I should
make a “bully warder.” My own shabby clothes, with
a brown billycock hat, would do as they were. I was to
carry a large wooden pistol. We rehearsed the scene,
swaying to and fro, breathing hard, grunting with effort,
cursing each other fiercely, until the prisoner, wrenching
the pistol from me, struck me on the head and floored me.
Such was my rôle.

I played it at Yonkers and Mount Vernon, three nights
in each place, if memory serves me correctly, but “went
through it” is the true description of my performance.
For the theatre, either as a writer or actor, I possess no
trace of talent, a fact rediscovered recently when playing
an insignificant part in Drinkwater’s “Oliver Cromwell”
on tour with Henry Ainley. My dismissal at the end of
the first week, however, was not due to this lack of skill—it
was due to a pail of beer and the leading lady. For the
leading lady, handsome daughter, I remember, of a Washington
General, was the inspiration of the touring company,
and it was for her beaux yeux that the enterprise was
undertaken. Gilmour was what is known as “crazy”
about her, his jealousy a standing joke among us, so that
when those beaux yeux were turned upon my lanky, half-starved
self, there were warnings that trouble might begin.
But I was looking for salary and food rather than for
trouble. In the dressing-room we underlings all shared
together, though “dressing” was of negligible kind,
I was quite safe. Chance meetings, however, were unavoidable,
of course, and Bettina’s instinct for adventure
was distinctly careless. It was here the pail of beer came

in—into our crowded dressing-room. Who brought it,
I have forgotten; the miscreant who stood treat to the
band of hungry and thirsty Thespians is lost to memory.
I only know that, empty of food as I was, my share of
that gallon pail distinctly cheered me. The beaux yeux
had been boldly rolling; another pair of eyes, not so lovely,
had been rolling too. To be ungallantly honest about it,
my own feelings were not engaged in any way, except on
this particular night, when they were considerably roused—against
that stupid, jealous Gilmour. The way he
glared in my direction stirred my bile; the few glasses of
beer made me reckless. When the escaping prisoner
fought with me for the possession of the great wooden
pistol, I refused to be “thrown.”

The scanty audience that night witnessed a good performance
of my brief, particular scene. Gilmour cursed
and swore beneath his breath, but he was a smaller man
than I was. He could do nothing with me. What was
a shocking performance in one sense, was a realistic and
sincere performance in another. Had my share of the
pail been slightly bigger than it was, I should undoubtedly
have “thrown” the prisoner and spoilt the curtain. As
it was, however, Gilmour managed in the end to wrench
the pistol from me, and in doing so, his fury genuine,
he landed me a blow on the forehead with its heavy butt
that stunned me. I fell. He fled. Roars of applause I
heard dimly. My brown billycock hat, I remember, fell
on its springy brim, bounced into the air, then hopped
away against the footlights. And all my interest went
with my precious hat. To the warders who at once
rushed on with cries of “He’s escaped! Which way
did he go?” I used the right words, taking my cue correctly.
Only I pointed in the wrong direction. I pointed
towards my old hat against the footlights. It lay outside
the curtain.

It is odd to think that somewhere in the under-mind
of the individual who lay half-stunned on the stage of a
Yonkers theatre, pointing wildly at a dilapidated, but
precious, old brown billycock, slept a score of books, waiting

patiently for expression a few years later. It is difficult,
indeed, as I write these notes, to realize that the individual
who describes the incidents is the individual who experienced
them. The body itself has changed every single
physical particle at least four times in succession. Nor
is the mind the same. With the exception of one or two
main interests, easily handed on by the outgoing atoms
to the incoming atoms in the brain, “I” possess little that
the “I” of those distant New York days possessed. Even
the continuity of memory is bequeathable by atoms leaving
the brain to the new ones just arriving. Where, then, is
the self who experienced years ago what the self holding
this pen now sets down?

The “I,” during the next few years, at any rate, went
rolling; rolling from one experience to another, if not
cheerily, at least resignedly. Whatever happened—and
what happened was mostly unpleasant—there was never
absent the conviction that it was deserved, and must be
lived out in a spirit of acceptance, until finally exhausted.
Any other attitude toward unwelcome events meant evasion,
and a disagreeable experience shirked merely postponed
it to another time, either in this life or another.
There was, meanwhile, a real self that remained aloof, untouched,
neither happy nor unhappy, a spectator, but a
royal spectator. Into this eternal Self was gathered
the fruit and essence of each and every experience
the lower “I” passed through; the secret of living
was to identify oneself with this exalted and untroubled
royalty....

The rolling-stone went rolling, therefore, somewhat in
this spirit, which helped and comforted, which made most
things possible, bearable at any rate, because it was the
outcome of that strange inner conviction established in
my blood, a conviction, as mentioned, neither argument
nor evidence could alter.

Letters from home, home memories as well, pertained
now to some distant, unrecoverable region that was dead
and gone. My mother’s letters—one every week without
a single omission—expressed a larger spirit. Her faithful

letters, secure in a sincere belief, were very precious, I
remember. Sometimes, though never successfully, they
tempted me almost to giving my full confidence and
telling more than my camouflaged reports revealed.
From the rest of my family, with the exception of a
really loved brother, I knew myself entirely divorced,
a divorce that later years proved final and somehow
inevitable.

To my father, who was always something of a stranger
to me, I could never tell my heart; my mother, on the
other hand, always had my confidence, coupled with
an austere respect. Few words passed between us, yet
she always knew, I felt, my thoughts. And this full
confidence dated, oddly enough, from an incident in early
childhood, when I was saying the Lord’s Prayer at her
knee. There was a phrase that puzzled me even when
I was in knickerbockers: “Lead us not into temptation....”
I stopped, looked up into her face, and
asked: “But would He lead me into temptation unless I
asked Him not to?” Her eyes opened, she gazed down
into mine with a thoughtful, if perplexed expression, for
a moment she was evidently at a loss how to answer. She
hesitated, then decided to trust me with the truth: “I
have never quite understood those words myself,” she
said. “I think, though, it is best to leave their explanation
to Him, and to say the words exactly as He taught
them.”

“Old souls” and “young souls” was a classification
that ruled my mind in this New York period: my mother
was of the former, my father of the latter. In the Old
lay innate the fruits, the results, the memories of many
many previous lives, and this ripeness of long experience
showed itself in certain ways—in taste, in judgment, in
their standard of values, in that mysterious quality called
tact; above all, perhaps, in the type and quality of goods
they desired from life. Worldly ambitions, so-called, were
generally negligible in them. What we label to-day as the
subconscious was invariably fully charged; also, without
too much difficulty, accessible. It made them interesting,

stimulating and not easily exhausted. Wide sympathies,
spread charity, understanding were their hall-marks, and
a certain wisdom, as apart from intellect, their invariable
gift; with, moreover, a tendency to wit, if not that rare
quality wit itself, and humour, the power of seeing, and
therefore laughing at, oneself. The cheaper experiences
of birth, success, possessions they had learned long ago;
it was the more difficult, but higher, values they had come
back to master, and among the humbler ranks of life they
found the necessary conditions. Christ, I reflected, was
the son of a carpenter.

The Young Souls, on the other hand, were invariably
hot-foot after the things of this world. Show, Riches and
Power stuck like red labels on their foreheads. The
Napoleons of the earth were among the youngest of all;
the intellectuals, those who relied on reason alone, often
the prosperous, usually the well-born, were of the same
category. Rarely was “understanding” in them, and
brilliant cleverness could never rank with that wisdom
which knows that tout comprendre, c’est tout pardonner.
To me the Young Souls were the commonplace and
uninteresting ones. They were shallow, sketchy, soon
exhausted, the Dutzend-menschen; whereas, the others
were intuitive, mature in outlook, aware of deeper values
and eager for the things of the spirit....

Thinking over my distinguished relations, I found none
fit to black the boots of that kindly waiter in Krisch’s
cheap eating-house, Otto, the Black Forest German, who
trusted us for food and often forwent his trumpery tip
with a cheery smile. And there were many others, whose
memory remains bright and wonderful from those dismal
New York years.... A volume of “Distinguished People
I have Met,” for instance, would include the Italian
bootblack at the corner of 4th Avenue and 20th Street,
who had the sun in his face, in his bright black eyes and
brown skin, and who trusted me sometimes for a month,
although five cents meant as much to him as it did to me.
The bigwigs I interviewed for newspapers are forgotten,
but the faces of Otto and the Italian shine in memory still.

I even remember the sentence the latter taught me.
It invariably formed our daily greeting: E molto tempo
che siete stato amalato? Often since have I spouted it
in Italy, as bewildered by the voluble replies I could not
understand, as the peasants were by my familiar enquiry
after their health. Mrs. Bernstein, I think, would be
entitled to a place, and Grant, who pawned his overcoat
to buy me food, most certainly to full mention.

 CHAPTER XXIX

Worthy of more detailed description, however,
is the figure of an old, old man I met about this
time, a dignified, venerable and mysterious being,
man of the world, lawyer, musician, scholar, poet, but
above all, exile. Incidentally, he was madman too.
What unkindly tricks fate had played with his fine brain,
I never learned with accuracy. It was but the ruin of
a great mind I knew. Pain and suffering of no unusual
order, as I soon discovered, had, at any rate, left his
heart as wise and sweet and gentle as any I have ever
known. His voice, his eyes, his smile, his very gestures,
even, had in them all the misery and all the goodness of
the world. Our chance meeting deepened into a friendship,
the intimacy of which between Padre and Figlio—names
he himself assigned respectively—yet never permitted
a full account of his own mysterious past. The
little I gathered of his personal history before he died
some dozen years later in England, came to me from
patchwork sources, but none of it from his own lips. What
term the alienists might use to describe the mental disorder
of Alfred H. Louis I do not know.

The first time I saw him he cut a sorry figure; an old
fellow in far worse plight and even worse down at heel
than I was myself. It was in an olive-oil warehouse, at
No. 1, Water Street, on the river front. McKay, the
owner, whom I had met through some newspaper story
or other, had converted me to the wisdom of an occasional
glass of olive oil. It was healthful and delicious, but to
me its chief value was as food. On this day of broiling
heat I had wandered in for a glass of oil, and, while waiting
a moment for the owner to appear, I noticed an old tramp
seated on a packing-case, gazing at me in penetrating
fashion. He was a Jew, he was very small, his feet were

tiny, his hands, I took in, were beautiful. I thought of
Moses, of Abraham, some Biblical prophet come to life,
of some storied being like the Wandering Jew.

His atmosphere, that is, at once sent a message of
something unusual to my imagination. But it was when
McKay came in and, to my surprise, calmly introduced
us as fellow Englishmen, that my mind was really startled—not
because the old tramp was English, but because when
he rose to shake my hand, it seemed to me that some great
figure of history rose to address, not me, but the nations
of the world. He reached barely to my shoulder, his face
upturned to mine, yet the feeling came that it was I who
looked up into his eyes. The dignity and power the frail
outline conveyed were astonishing. He was a Presence.
And his voice the same instant—though in some commonplace
about having known Lord Dufferin—increased the air
of greatness, almost I had said of majesty, that he wore so
naturally. It was not merely cultured, deep and musical,
it vibrated with a peculiar resonance that conveyed
authority beyond anything I have known in any other
human voice.

We talked ... he talked, rather ... hunger, thirst,
the afflicting moist heat of the day were all forgotten, New
York City was forgotten too. His words carried me beyond
this world, his language in that astonishing voice wore
wings that brought escape. His long frock-coat, green
with age and dirt; his broken boots and frayed trousers;
his shapeless top hat, brushed the wrong way till it looked
like a beehive coated with rough plush; his grimy collar
without a tie; the spots upon his grease-stained waistcoat—all
vanished completely. It was, above all, I
think, the poetry in his voice and words that brought
the balm and healing into my whole being. The way
his hands moved too. We talked for several hours,
for it was McKay’s nasal interruption, saying he must
close the warehouse, that brought me back to—Water
Street.

Recklessly, though with a diffidence as though I were
with royalty, I invited him to dine, but in the cheap

Childs’ Eating House where we “fed,” I soon perceived
that I had no reason to feel embarrassed. A cup of coffee
and “sinkers” sufficed him, he took my shyness away,
he won my easy and full confidence; and afterwards—for
he refused to let me go—as we sat, that stifling night,
on a bench in Battery Park, tramps and Wearie Willies
our neighbours, but the salt air from the sea in our nostrils,
he used a phrase that, giving me the calibre of his thought,
was too significant ever to be forgotten. I had spoken of
my hatred of the city and of my present circumstances in
it. He peered into my face a moment beneath his dreadful
hat, then, raising a beautiful hand by way of emphasis,
his deep voice came to me like some music of the sea
itself:

“No man worth his spiritual salt,” he said with impressive
gentleness, “is ever entangled in locality.” He
smiled, and the tenderness of the voice was in the eyes
as well....

The little park emptied gradually, the heated paving-stones
lost something of their furnace breath, the stars
were visible overhead beyond the great arc lights, the
parched leaves rustled faintly, and I spoke to him of poetry.
He had lived with Longfellow, he had known Browning.
The poetry of the world was in his soul—Greek, Latin,
German, French, above all, Hebrew. I drank in his
words, unaware of the passing hours. To me it was like
finding a well in the desert when I was dying of thirst.
Even the awful city he transfigured. Suddenly his lean
fingers touched my arm, his voice deepened and grew
soft, he took his hat off. “I will say my Night-Song to
you now,” he said. “I can only say it to very, very
few. For years I have said it to—no one. But you shall
hear it.”

If there was something in his voice and manner that
thrilled me to the core, the poem he then repeated on
that bench in Battery Park at midnight gave me indescribable
sensations of beauty and delight. I realized
I listened to a personal confession that was a revelation
of the mysterious old heart beneath the green

frock-coat. It seemed to me that Night herself spoke
through him:

 Known only, only to God and the night, and the stars and me!

 Prophetic, jubilant Song,

 Smiting the rock-bound hours till the waters of life flow free;

 And a Soul, on pinion strong,

 Flieth afar, and hovers over the infinite sea

 Of love and of melody:

 While the blind fates weave their nets

 And the world in sleep forgets.

 Known only, only to me and the night, and the stars and God!

 Song, from a burning breast,

 Of a land of perfected delights which the foot of man ne’er trod,

 Like a foaming wine expressed

 From passionate fruits that glowed ’mid the boughs of the Eden lost,

 Ere sin was born and frost;—

 Song wild with desires and regrets,

 While the world in sleep forgets.

 Known only, only to me and God, and the night and the stars!

 The beacon fire of song,

 Flaming for guidance and hope while the storm-winds wage their wars;

 Balm for the ancient wrong,

 Dropping from healing wings on the wounds of the heart and brain,

 Quenching their ancient pain:

 Love-star that rises and sets,

 While the world in sleep forgets.

 Known only, only to God and me, and the stars and the night!

 Dove that returns to my ark,

 Murmuring of grief-floods falling, of light beyond all light:

 Voice that cleaveth the dark,

 Singing of earth growing heaven, of distant lands that bless,

 Though they may not caress,

 And, blessing, pay Love’s old debts,

 While the world in sleep forgets.

Long before he ended the tears were coursing slowly
down his withered cheeks, and when the last word died
away a long silence came between us, for I could find no
words to express the emotion in me. He took my hand

and held it a moment tightly, then presently got up, put
on his old hat again, with the remark that it was time for
bed, and followed me slowly to a Broadway cable car.
His small, frail figure seemed to have dwindled to a child’s
shadow as he moved beside me; he had a way of hunching
his thin shoulders that still further dwarfed his height;
I felt myself a giant physically, but in my mind his stature
reached the stars. We exchanged addresses. He lived
in 8th Street, a miserable attic, I learned later, though I
never actually entered it. Of his mental disorder no
inkling had then reached me. I watched him melt into
the shadows of the side street with the feeling that I
watched some legendary figure, some ancient prophet,
some mysterious priest. He smiled at me; there was love
and blessing in the brilliant eyes. Then he was gone....
For me, at this time, to meet and talk with such a man
held something of the fabulous. He had set fire to a
hundred new thoughts and left them flaming in me.

It was in this way began a friendship that has always
seemed to me marvellous, and that lasted till his death in
England some fifteen years later. Sweet, patient, resigned
and lovable to the end, he died incurably insane, the
charity in him never tainted, the tenderness unstained,
the passionate love of his kind, of beauty, of all that is
lovely and of good report, unspoilt. The grimmest pain
had not soured the natural sweetness in him, his gentle
spirit knew no bitterness, his megalomania, complicated,
I believe, with other varieties of disorder, was harmless
and inoffensive. As Padre he still lives in my memory;
as The Old Man of Visions (“The Listener”), he still
haunts my imagination. “You have taken my name
away,” he chided me with a smile, when I published this
picture of him. “I am now uncertain who I am. That is
well. I am Anybody I choose to be. I will be Everybody.”
He had rooms in Great Russell Street at the time.
Though baptised by Charles Kingsley into the English
Church, he later became a Roman Catholic, but, when the end
came, he reverted to the blood and faith born in him. He
was buried, by his own wish, in a Hebrew cemetery. The

epitaph he so often told me with an ironic smile he had
chosen for his own was not, however, used. Talk, he
always declared, vain, excessive talk, lay at the bottom
of every misunderstanding in the world. If people
would talk less, there would be less trouble in life. “Sorry
I spoke,” was to be cut upon one of his tombstones; “Sorry
they spoke” upon the other.

A poem he wrote—published, like the Night Song, in
Harper’s Magazine—describing death, I have kept all
these years. The strange intensity of expression he put
into the passage which begins: “The sand of my Being is
fused and runs ...” lives in my mind to this day. The
title of the poem was “The Final Word”:

 Hence then at last! For the strife is past

 Of the Birth and Death, of the Self and Soul;

 The memory breaks, the breath forsakes,

 The waves of the æther o’er me roll.

 The pulses cease, and the Hours release

 Their wearied school of the nerves and brain;

 I fall on the Deep of the Mystic Sleep,

 Where the Word that is Life can be heard again.

 And the fires descend, and my fragments blend,

 And the sand of my Being is fused and runs

 To the mould of a glass for the rays to pass

 Of the Sun of the centre that rules all suns.

 But, or ever I rest, I take from my breast

 My blood-drained heart for the tablet white

 Of a gospel page to the far-off Age—

 O Hand eternal!—Come forth—and write!

 CHAPTER XXX

The personality of Alfred H. Louis is identified with
New York for me; he accompanied my remaining
years there, guide, philosopher and friend. He
took in hand that indiscriminate heterogeneous reading
which the Free Library made possible. He proved an
unfailing and inspiring counsellor. How, why or whence
he came to be in America at all I never knew. One thing
that stirred him into vehemence, when the past was
mentioned, was the name of Gladstone. With flashing
eyes and voice of thunder he condemned the Grand Old
Man, both as to character and policy, in unmeasured
terms. Gladstone, apparently, had done him a personal
injury as well. “We cannot let that man come among
us,” was Gladstone’s dictum, when Louis’s name was being
considered as a candidate for Parliament by the Party.
“He is too earnest.” This fragment was all he ever told
me, but there lay evidently much behind it. “Too
earnest!” he repeated with contemptuous indignation.

Of his days at Cambridge he was more communicative,
though, unfortunately, I kept no notes. The eloquence
and earnestness of his speeches at the Union, when Sir
William Harcourt was president, made, according to his
own account, a great stir. Of Dr. (Bishop) Lightfoot, of
Benson, afterwards Archbishop, he had intimate memories,
coloured by warm praise. His book on “England’s
Foreign Policy” (Bentley, 1869) apparently angered Gladstone
extremely, and Louis’s political career was killed.

He was called to the bar. Of success, of important
cases, he told me nothing. His early brilliance suffered,
I gathered, a strange eclipse, and from things he hinted
at, I surmised—I cannot state it definitely—that a period
in some kind of maison de santé followed about this time.
That he had been, then or later, in an asylum for the

insane, I heard vouched for repeatedly in London years
later. For an interval before the breakdown came, he
was editor, or part-editor, of the Spectator, and in some
similar connexion, as owner or editor, he served the
Fortnightly too. George Eliot he knew well, giving me
vivid descriptions of her famous Sundays, and of his
talks with George Henry Lewes and Herbert Spencer. He
claimed to be the original of Daniel Deronda. He was a
pupil of Sterndale Bennett’s on the piano. Of his friendship
with Cardinal Manning he had also much to tell.

It was in the domain of politics that I first began to
notice the exaggeration and incoherence of his mind, and
it was “in politics,” evidently, that the deep wounds
which would not heal had been received. In music,
poetry, literature, above all in law, his intelligence had
remained clear and sound, his judgments consummate,
his knowledge encyclopædic. Large tracts of memory
in him were, apparently, obliterated, whole stretches of
life submerged, but his legal attainments had remained
untouched. A business friend of mine “briefed” him to
lecture on International, Company and Patent Law; and
the substance of those “Lectures” stood the test, years
later, of the highest English and French Courts.

The lonely old man’s kingdom was his mind, and he
dwelt in it aloof, secure, contented, unassailable. Into
the big empty stretches a half education had left in my
own, he poured his riches with unstinted satisfaction, even
with delight. Worldly advice he never proffered; the
world had left him aside, he, in his turn, left the world
aside. To practical questions he merely shook his Moses-head:
“That,” he would say, “you must decide for
yourself. Considered in relation to the Eternities, it is
of little moment in any case.” To any question, however,
of a philosophical kind, to any enquiry for explanation
about what perplexed or interested me in the realm of
thought, he would reply with what I can only call a lecture,
but a lecture so lucid, so packed with knowledge and
learning, with classical comment and quotation, often with
passages of moving eloquence, and invariably in language

so considered that no single word could have been altered,
and the “essay” might have been published as it stood—lectures,
in a word, that enthralled and held me spellbound
for hours at a time. For his knowledge was not knowledge
merely, it was knowledge transmuted by emotion into that
spiritual wisdom called Understanding.

The respect he inspired me with was such that rarely did
I venture upon a personal question, though I longed to
know more about himself and his mysterious story. His
face sometimes betrayed intense mental suffering. On one
occasion, feeling braver, owing to a happy mood that
seemed established naturally between us, I attempted
rather an intimate question of some kind about his past.
He turned and stared with an expression that startled
me. It was so keen, so searching. For several minutes
he made no reply. His eyes narrowed. I felt ashamed.
I had wounded him. The truth was, it seems, I had
touched his heart.

“Listen,” he said presently. In a voice full of tears and
deep emotion, a very quiet, a very beautiful voice, he
replied to my question. The expression of his eyes turned
inwards, there rose in memory the ghostly figure of someone
he had loved, perhaps loved still. The whole aspect of the
old exiled poet became charged with an intolerable sadness,
as he spoke the lines, not to myself, but to this vanished
figure—“Shadowed by yearning memory’s raven wing”:

HEREAFTER

 Thou know’st not, sweet, what must remain unknown

 Through all that my poor words can say or sing,

 The measure of the love to thee I bring.

 One day thou wilt, when, by a graven stone

 That bears a name, thou standest, white, alone,

 Shadowed by yearning memory’s raven wing,

 Rained on by blossoms of some wind-torn spring

 Wherefrom thirst-quenching fruit shall ne’er be grown.

 Then—power shall rest upon the vanished hand

 Once too much trembling to thy touch for power;

 Then—shall my soul at last thy soul command

 As it might not in Time’s brief fitful hour;

 And what Life’s fires might neither melt nor burn

 Shall yield with tears to ashes and the urn.

I had my answer. Never again did I venture on a personal
question.

All our talks came round to poetry in the end. It was
his deepest love as well. Sound lawyer he may have been,
but inspired poet, to me at least, he certainly was. His
own poems he severely deprecated, calling them, with the
exception of the “Night Song,” “poor things, though
from my heart.” His room, it seems, was littered with
them in manuscript, which he rarely tried, and never
wished, to sell. Some time later Mr. Alden, Editor of
Harper’s Magazine, questioned me for information “about
a wonderful old gentleman who comes into the office like
an emperor, and offers me a poem as though he were
parting painfully with a treasure he hardly dared let out
of his keeping, and certainly does not wish to sell for
cash.” To all, thus, he was a mystery. If he was uncared
for, he was at the same time indifferent to human care.
Great intellect, great mind, great heart, he seemed to me,
a wraith perhaps, but an august, a giant wraith, draped
by mysterious shadows, dwelling in a miserable slum,
cut off from his kind amid the dim pomp and pageantry
of majestic memories.

It was thus, at any rate, with the pardonable exaggeration
of ignorant twenty-five, I saw and knew the Old Man
of Visions. It was his deep heart of poetry, rather than
his fine intellect I worshipped. The under-mind in him,
the subconscious region, I think, was whole and healed;
it was the upper-mind, the surface consciousness, that
alone was damaged. If this mind was wrecked, this brain
partly in ruins, the soul in him peered forth above the
broken towers, remaining splendidly aware. Not even
the imperfect instrument through which it worked could
prevent this fine expression: behind the disproportion of
various delusions, behind the outer tumbled ruins, there
dwelt unaffected in him that greater thing than any intellect—Understanding.

 CHAPTER XXXI

It was with a singular young man, who claimed proudly
to be the illegitimate son of a certain duke, that I
found myself presently in the eau de Cologne business.
A long difficult winter had passed; all my friends had
disappeared; there had been periods of dried apples again,
of posing in studios, of various odd jobs, and of half-starving,
with black weeks in plenty. I had moved into
yet cheaper quarters, where I occupied a room that had
been formerly a butler’s pantry, and was so small that
when the folding-bed was down the entire space from wall
to wall was occupied. The wash-hand stand was a sink
in a recess let into the wall and supplied with a tap.

When Mr. Louis visited me, as he did frequently, we
lowered the bed and used it as a divan. The door could
not open then. I made tea in the sink. We talked....

If Louis’s atmosphere suggested choirs and places
where they sing, that of Brodie, as I may call him here,
was associated with bars and places where they drink.
Not that he drank himself, for he was most abstemious,
but that in certain superior saloons, all of them far above
my means, he was usually to be found. A simple, yet
complex, generous as well as mean creature, with all
the canniness of the Scot, with his uncanniness as well,
his education had been neglected, he read with difficulty,
and only wrote well enough to sign his name laboriously
to a cheque. He, too, like Louis, had his mystery; there
was no one, indeed, in my circle of those days whose
antecedents would bear too close a scrutiny.

I was first introduced to him by a burly Swede, with
hands like beef-steaks, and the shoulders of a heavy-weight
fighter, who was later arrested and sent to gaol for picking
pockets. His notoriety as a sneak-thief none of us had
guessed, and how those bulky hands could have accomplished

anything neat and clever was a puzzle. In the
Scotsman’s pleasant quarters, somewhat outlandishly
furnished by himself on a top floor, the Swede had made
himself at home too long. Brodie, the prey of many
who, invited for a day or two, stayed on for weeks, was
glad to see his back. His weak good-nature, refusing
to turn his guests out, was the cause of endless troubles
with men who sponged upon his kindness and his purse.
This and his eau de Cologne business, “me beezness” as
he called it, were his sole topics of conversation. He had
money to spend—was it an allowance? We never
knew—and was always well dressed; many a square meal
he stood me; there was something in his soft West of
Scotland voice that drew me to this odd fish in the “perfumery
line.” It reminded me of happier days. And
I have described his habits at some length, because it was
owing to a small service I rendered him, and rendered
myself at the same time, that I became a partner in “me
beezness” of manufacturing and selling eau de Cologne
made from the Johann Maria Farina recipe.

Brodie’s social aspirations were very marked; to
hear him talk one would have thought him heir to a
dukedom; he had, too, a curious faculty for getting his
name associated with people above him in the social world.
How he managed it was a problem I never solved. His
instinct for smelling out and using such folk was a gift
from heaven. To see his name in the paper gave him
supreme happiness. Real “Society” of course, Ward
Macallister’s Four Hundred, lay beyond the reach of what
was actually a peasant type, but there were less select
fields he worked assiduously with great success. There
was matter for a play, a novel, a character study, at any
rate, in Brodie, who himself, I learned much later,
had come out to New York as valet to Clyde Fitch, the
playwright, and whose recipe for the “genuine Johann
Maria Farina,” his successful “beezness,” was stolen
property. My father’s son knew certainly queer bedfellows
in that underworld in New York City.

Meeting him in one of his usual haunts one night, he

complained bitterly of a young man he had invited for a
week, but who had stayed a month, and stayed on still.
The name, which need not be mentioned, was a well-known
one. It was a bad case of imposition, by a man,
too, who had ample means of his own. I offered to turn
him out, much to Brodie’s alarm. That is, he both
desired the result and feared it. Next morning I arrived
in the oddly-furnished rooms and found Brodie cooking
breakfast for the undesirable young man who had imposed
on his host too long, and who still lay in bed. It was a
comic scene, no doubt, for Brodie, though frightened,
bore out my accusations while he fried the eggs, and the
other blustered noisily until he found out that bluster
was of no avail; and then, threatening an action for
assault, got suddenly out of bed and dressed himself.
Half-an-hour later he was, bag and baggage, in the street,
while I went down and sold the “story” to the New
York Journal, who printed it next morning with big
headlines, but also with a drawing showing the eviction
scene. No action for assault followed, however; I received
twenty dollars for my “story”; and Brodie, full of
gratitude—his name was mentioned in flattering terms—offered
to take me into partnership in “me beezness.”
I demurred at first. “You might help me with the
correspondence,” he suggested cautiously. I was to be
his educated partner and his pen.

All that spring and summer I received ten dollars a
week which, in addition to free-lance newspaper work,
enabled me to live in comparative luxury. In a dark
little back-office on Broadway and 8th Street, the eau
de Cologne was made. It might have been the secret
headquarters of an anarchist fraternity, or the laboratory
of some mediæval alchemist, such was the atmosphere
of secrecy, of caution and of mystery. It never occurred
to me that anything was wrong. Our only assistant was
a young Polish girl named Paola, a beautiful, dark-haired
Jewess. The precious recipe I was never allowed to see.
Great flagons in wicker coverings stood in rows upon long
shelves; the mixing of the ingredients was a delicate

operation lasting an hour; the room smelt rich and sweet
of spices that made me think of Araby and the East. It
was a curious and picturesque scene—the rather darkened
room, the perfume-laden air, the hush no traffic could
disturb, the great, mysterious flagons, which might
almost have concealed forty thieves, the canny Scot of
doubtful origin, the beautiful Jewess, the air of caution
and suspicion that reigned over all. The filling of the
bottles in two sizes, affixing the labels, flavouring the soap—we
made eau-de-Cologne soap too—answering the letters,
writing flowery advertisements, and so forth, occupied
the entire day. Brodie, a born salesman, would take
a cab and visit the big stores with samples—Macy’s,
Siegel and Cooper, and others whose names I have forgotten.
He never came back without an order. The
business flourished.

I made no secret of being in the perfumery trade. I
had moved into a larger room at my boarding-house.
I had bought boots, some new linen, and most of my
things were out of pawn. Then, presently, here and
there, I began to notice things I did not like. Rumours
reached me. Hints were dropped, sometimes more than
hints, that made me wonder and look over my shoulder
a little. No member of my immediate circle at this time
was of too sweet origin nor of too stainless habits, yet
from these came the rumours and the hints. I had better
“keep my eyes peeled,” and the rest...! One man in
particular who warned me was an elderly, shrewd German,
friend of Brodie’s, and himself a mystery. His
occupation was unknown, however, even to Brodie;
he hid it carefully away; he led a double life, protecting
himself with the utmost skill and caution behind a screen
of detail none of us ever pierced. “Von” Schmidt,
as he styled himself, was educated; also he had a heart;
for once, when I was in a state of collapse from hunger,
he brought oysters for me at great trouble to himself,
having to go out on a rainy night and bring them some
distance along the street; from which moment, though the
unpleasant mystery about him intrigued and cautioned me,

I became his friend. We talked German together. His
one desire, he confided to me, was to marry a rich woman,
and once he clumsily proposed to arrange a rich marriage
for myself if I would give him a—commission on
results!

His personality is worth this brief description, perhaps,
since it sheds light, incidentally, upon the world I lived in.
Always most carefully dressed, he occupied a single room in
a well-appointed house in East 22nd Street, talking airily of
a bedroom on the floor above, of a bathroom I was sure
he never used, and complaining apologetically of “this
awful house I’m in for the moment.” His pose was that
of an aristocrat, proud and resigned among untoward
circumstances, and it was through no mistake of his own
that this humbug did not impose on me. I just knew
it was all bunkum. His actual business, I felt sure,
was unsavoury, though Brodie, having once discovered
artificial flowers in his coat pocket, thought he was a
floor-walker in some big store. Various suspicious details
confirmed me later in the belief that his real occupation
was blackmailing.

In his single room, at any rate, where a piece of furniture
against the wall covered with framed photographs of
German notabilities was in reality a folding-bed—I never
once, since the oysters, betrayed that I knew this—he
lived “like a gentleman.” Every night, from nine
o’clock onwards, he was “at home”; a box of cigars,
various liqueurs, he offered without fail, and “with an
air” if you please, although the former never held more
than three or four cigars, the bottles never more than
enough to fill two glasses, because “my servant, confound
him, has forgotten again to fill them.” He had no servant,
of course, and the minimum of replenishing was done by
himself every evening before nine o’clock. “Then you
are a Baron really?” I said once, referring to the “von”
before his name. He looked at me with the disdainful
smile a prince in difficulties might have worn: “In
this city of snobs and scoundrels,” he said lightly, “I have
dropped my title. The ‘von’ alone I find more dignified.”

He left the house, I found, every morning sharp at eight,
and this was in favour of Brodie’s theory that he had
some regular job. He was an experienced, much-lived
old bird, a touch of something sinister about him always,
about most of his friends as well. Some very disagreeable
types I surprised more than once in his well-furnished
room. He “knew the ropes,” knew men and women too,
his counsel was always sound in worldly matters. A
lack of humour was his chief failing, it seemed to me, while
his snobbery was another weakness that probably led many
of his schemes to failure. Every summer, for instance, he
would go for two weeks to Newport, where the rank and
fashion went. “When I was at Newport,” or “I am
going to Newport next week,” were phrases his tongue
loved to mouth and taste like fine wine. But his brief
days there were spent actually in a cheap boarding-house,
although the letters he wrote to all and sundry, to myself
included, bore one word only as address: “Newport,”
made from a die, at the head of his coloured paper.

It was von Schmidt, then, who warned me about
Brodie and his eau-de-Cologne business: “He is a
fool, a peasant. There will be trouble there. Do not
identify yourself with him or his business. It is not
worth while....” And his manner conveyed that he
could tell something more definite if he liked, which I
verily believe was the case. Brodie, I was convinced
later, paid him tribute.

I began to feel uncomfortable. One day I asked
Brodie, point blank, what his recipe was and how
he came by it? “That’s me own beezness,” he replied.
“There’s nothing to be nairvous about.” I consulted
“old Louis.” “If you feel the faintest doubt,” was his
answer, “you should leave at once.” I decided to get
out. Brodie asked me to wait the current month.
I agreed.

Before the end of the month, however, when I left the
eau-de-Cologne business, a most unpleasant and alarming
incident occurred. The terrible thing, long dreaded in a
vague kind of way, had overtaken me at last. I was to

be convicted of a crime I had not committed. I might
even be sent to gaol....

Brodie’s outlandish furnishing of his rooms has been
mentioned purposely; they were filled with an assortment
of showy trash that could not have deceived a
charwoman; fifty dollars would have covered everything.
He was proud of his curtains, rugs and faked draperies,
however; showed them off with the air of a connoisseur;
hinted at their great value. He had insured them, it
always pleased him to mention. The New York Journal,
describing the eviction scene, had referred to his fine
apartment “furnished with exotic taste and regardless
of cost,” adding this touch of colour which was certainly
not my own. Brodie, thus encouraged in print,
promptly took out another fire policy in a second company.
And one day, while toying with his flagons, he mentioned
casually that he was having “me place done up a bit,”
new paint, new paper were to be put on, and—might he
bring his clothes to my room until this was finished, as
his own cupboard space was limited?

He brought the suits himself, carrying them one by
one concealed inside a folded overcoat upon his arm.
He did this always after dusk. No suspicion stirred
in me. My own cupboards were, of course, empty.
Brodie’s fine wardrobe now filled them. It all seemed
natural enough; certainly it roused no doubt or query in
me; neither did the party to which I was invited a few
days later, which included a “distinguished” member,
of course, a famous dress-designer from Europe, with
whose publicity campaign in the Press, Brodie had
contrived to get his name associated.

We were a party of five men, and we met at our host’s
rooms before going out to dine, the rooms that had just
been done up; and attention, I recall, was drawn particularly
to the beauty, rarity and value of his variegated
trash. The electric light was shaded, a big coal fire
burned in the grate, at a cursory glance the apartment
might possibly have produced a favourable impression of
expense and richness. But our host did not allow us to

linger; there was a hurried cocktail, and we were gone. I
remember that I was last but one in the procession down
the stairs from this top floor; Brodie, who had held
the door open for us to pass, came last. Also I remembered
later, that as we reached the next flight, he said he had
forgotten something, and dashed upstairs again to fetch
it. A moment later he rejoined us in the street, and we
all went on to dinner. “It was a kind of house-warming
party,” he explained.

The evening passed pleasantly. We went on to Koster
and Biel’s music hall, and after that, to supper in some
Tenderloin joint or other. And it was here I first noticed
a change in our host. Something about him was different.
His behaviour was not what was normal to him. His face
was pale, his manner nervous and excited; though there
was no drink in him to account for it, he was overwrought,
unusually voluble, unable to keep still for a single moment.
I had never seen him like this before, and the strangeness
of his behaviour arrested me. Once or twice, à propos of
nothing, he referred to the money he had spent on his apartment;
and more than once in asides to me, he spoke of
the value of his rugs and curtains, engaging my endorsement,
as it were. The other men, who knew him less
intimately, probably noticed nothing, or, if they did,
attributed it to the excitement of alcohol.... But it
made me more and more uneasy. I didn’t like it; I
watched him attentively. I came to the strange conclusion,
long before the evening was over, that he was
frightened. And when he met suggestions that it was
time for bed with obstinate refusals, anxious and nervous
at the same time, I knew that he was more than frightened,
he was terrified.

Once when I asked him whether he felt unwell, there was
startled terror in his cunning eyes as he whispered: “I
dreamed of rats last night. Something bad will be coming.”
His face was white as chalk. To dream of rats,
with him, always meant an enemy in the offing; a dozen
times he had given me instances of this strange superstition;
to dream of an acquaintance in connexion with these

unpleasant rodents meant that this particular acquaintance
was false, an enemy, someone who meant him harm. I,
therefore, understood the allusion in his mind, but this
time, for some reason, I did not believe it. He was
lying. The terror of a guilty conscience was in those
startled eyes and in that sheet-white skin. I felt still more
uneasy. I was glad I had put my resignation from the
“beezness” in writing. There was trouble coming in
connexion with that recipe, and Brodie already knew it.

It was after two in the morning when we reached home.
My rooms were a couple of streets before his own, but he
begged me to see him to his door. His nervous state had
grown, meanwhile, worse and worse; his legs failed him
several times, seeming to sink under his weight; he took
my arm; more than once he reeled. There was something
about it all, about himself particularly, that made my
skin crawl. The awful feeling that I, too, was to be
involved increased in me.

As we turned out of Fourth Avenue into his street,
a loud noise met us: a prolonged, hoarse sound, a clank
of machinery in it somewhere, another sound as well that
pulsed and throbbed. A dense crowd blocked the way.
There was smoke. A fire engine was pumping water into a
burning building—the one that Brodie lived in. These
details I noticed in the first few seconds, but even before
I had registered them Brodie uttered a queer cry and
half-collapsed against me. He was speechless with
terror, and at first something of his terror he communicated
to me, too. My heart sank into my boots. The “rats”
I understood instantly, had nothing to do with his eau de
Cologne recipe. This was a far more serious matter.

Fires were no new thing to me, and this evidently
was only a small one, but, none the less, people might
have been burned to death. Telling my companion to
wait for me, and to keep his mouth shut whatever happened,
I produced some paper and pushed my way through
the crowd to the police cordon, saying I was from the
Evening Sun. Though I had no fire-badge, the bluff
worked. I ran up the steps of the familiar house. “Which

floor is it? How did it start? Is it insured? Is anybody
burned?” I asked a fireman. The answer came
and I jotted it down; it was the top floor, how it started
was unknown, nobody was hurt—it was heavily insured.

It had been burning for four hours, the worst was
over, the fire was out; only steam and smoke now filled
the staircase and corridors. The street was covered with
a litter of ruined furniture. The occupants of the lower
floors stood about in various attire; I caught unpleasant
remarks as I dashed upstairs to Brodie’s floor.
Hoses, I found, were still at work; the room we had
left six hours before was gutted; a gaping hole permitted
a view of the room on the floor below, and this hole
began immediately in front of the grate. A black woolly
mat with long hair, I remembered, had lain on the floor
just there. The unpleasant remarks, as I ran up, had
reference to insurance; phrases such as “over-insured,”
“too well insured” were audible. They were the usual
phrases uttered at the scene of a New York fire, where
arson was as common as picking pockets; I had heard
them a hundred times; they had furnished clues for my
newspaper stories. On this occasion they held a new
significance.

Brodie shared my folding-bed that night, but he did
not sleep. He cried a good deal. He said very little.
He referred neither to the loss of his stuff, nor to the fact
of its being covered by insurance, nor to how and why
the fire started. He was frightened to the bone.

Next day, when we visited the burned apartment
to secure what fire and water had spared, Brodie was
abused and scarified by the inmates as he went upstairs....
Weeks of keen anxiety followed, of worse than
anxiety. The insurance companies refused to pay the
claims, which Brodie, after much hesitation, had sent
in. They decided to fight them. The lawyer—a scheister,
meaning a low, unprincipled type of attorney who would
take any case for the money it might contain—bled my
friend effectively by preying on his obvious fear. He was
summoned to give witness before a hearing in the offices

of the company, and I shall never forget his face when he
met me that night with the significant words: “They
know everything about me, everything about you too.
They even know that I took all my clothes to your room
before it happened. They are going to summon you to
give evidence too.”

I consulted with “old Louis,” telling him the full story,
but making no accusations. “Few people are worthy
to live with,” was his comment, “fewer still to share one’s
confidence. You must tell the truth as you know it. You
have nothing to fear.” I was searchingly examined by
the company’s lawyer and my evidence made, I saw, a
good impression. No awkward leading questions were
put. Brodie had been kind to me; I knew nothing
definite against him; in his ignorance, which I described,
he might well have thought his possessions were of value.
It had nothing to do with me, at any rate, and there was
a perfectly good explanation for his clothes being in my
cupboard. None the less, it was a trying ordeal. Worse,
however, was to follow. The fire marshal, recently
appointed, a proverbial new broom, was out to put down
the far too frequent arson in the city. Fire Marshal
Mitchell—I see his face before me still—intended to
prosecute.

This was a bombshell. My imaginative temperament
then became, indeed, my curse. Waiting for the summons
was like waiting for the verdict of a hostile jury. I
waited many days, hope alternating with fear. I felt
sure I was being watched the whole time. Brodie
and I never met once. I changed my room about this
time, though for reasons entirely disconnected with this
unpleasant business (I had obtained a violin pupil in
another house), and I wrote to the fire marshal informing
him of my new address, in case, as I understood was
probable, he might want my evidence.

But what really alarmed me most was my inside
knowledge of New York justice. I had seen too many
innocent men sent up; I had heard faked evidence in too
many police cases; I knew that, without a “pull,” I stood

but little chance of escaping a conviction as an accessory
to what they would call a wanton case of arson. I was
not even on the staff of a newspaper at the time. I had
no influence of any sort behind me. Nor were my means
of support too “visible,” a Britisher, a highly-connected
Britisher into the bargain, it was just what the new-broom
fire marshal was looking for. It would make a big case
for the Press. The agony of mind I endured was ghastly,
and the slow delay of long waiting intensified it.... One
evening, on coming home about dusk, I saw a strange man
in the little hall-way of my house. He asked me my
name. I told him. He handed me a blue paper and went
out. It was the long-expected subpœna from the fire
marshal. I was summoned to attend at eight o’clock two
mornings later in his office.

My emotions that night and the next day were new
experiences to me; I heard the judge sentence me, saw
myself in prison for a term of years with hard labour. I
began to feel guilty. I knew I should say the wrong
thing to the fire marshal. I should convict myself. The
truth was the truth, but everything pointed against me;
I knew Brodie as a friend, I was his business associate,
was frequently in his rooms, had accepted kindnesses
from him, I needed money badly, I had hidden his good
clothes in my cupboards a few days before the fire. I had
been with him on that particular night, I had left the room
with him—last of the party. I should be looked upon as
guilty, it was for me to clear myself. Prejudice against
me, too, as an Englishman would be strong. The Boyde
episode would be revived, and twisted to show that I
consorted with law-breakers. I should stammer and
hesitate and appear to be hiding the truth, to be lying,
and I should most certainly look guilty. The thing I
dreaded had come upon me. I thought of my home and
family.

It all made me realize with a fresh sharpness the kind
of world poverty had dragged me down to, with the
contrast between what I had been born to and what I now
lived in.... I needed every scrap of strength and

comfort my books could give me. That I was exaggerating
like a schoolboy never occurred to me. I suffered the
tortures of the damned, of the already condemned, at
any rate. That I was innocent of wrong-doing was, for
some reason, no consolation: I had got myself into an
awful mess and should have to pay the price.

The wildest ideas filled my brain; I would call and
enlist the influence of McCloy, of various officials, of headquarters
detectives, of D. L. Moody the Revivalist, who
was then preaching in New York and who had been a
guest in my father’s house, of the Exchange Place banker,
even of von Schmidt, though fear of blackmail stopped me
here. But reflection told me how useless such a proceeding
would be. The Republicans, besides, were in power at
the time, and Tammany had no “pull.” I even thought
of Roosevelt, whom, as President of the Police Board,
I had often interviewed. The fire marshal would rejoice
in the case, of course, for, as with the Boyde story, the
newspapers would print it at great length. There lay
much kudos for him in it. I had no sleep that night, as I
had no friend or counsellor either. I thought of spending
it in Bronx Park with the trees, but it occurred to me that,
if I were being watched, the act might be interpreted as
an attempt to escape—for what would a New York fire
marshal make of my love of nature?

The following day, as the dreaded examination grew
closer, was a day of acute misery—until the late afternoon,
when I met by chance the man who saved me. I shall
always believe, at least, that “saved” is the right word
to use.

A coincidence, as singular as the coincidence of catching
Boyde, was involved. Fate, anyhow, brought me across
the path of Mullins, the one man who could help, just at
the time and place, too, where that help could be most
effectively given. The word coincidence, therefore, seems
justified.

Mullins, the Irishman, was an editorial writer on the
Evening Sun when I was a reporter there; he disliked
the paper as heartily as I did, and his ambition was to

join the staff of the New York Times, where Muldoon,
another Irishman, a boon companion, was City Editor.
He had proved a real friend to me in my days of gross
inexperience. “If ever I get on the Times,” he used to
say, “I’ll try and get a place for you, too. It’s a fine,
clean paper, and they treat a man decently.” He had
realized his ambition just about the time I went into the
eau-de-Cologne business, but had said there was no vacancy
for me. There might be one later. He would let me
know. For months, however, we had not met, and the
matter had really left my mind. And it was now, when
I was casting about in a state of semi-panic for someone
who might help me, that I suddenly thought of Mullins.
As a last hope, rather, I thought of him, for it seemed
a very off-chance indeed.

For various reasons I did not act upon the idea, but
Mullins was in my mind, so much, so persistently, so often,
that I kept seeing him in passers-by. I mistook several
strangers for Mullins, until close enough to see my mistake.
Then, suddenly, in Union Square, towards evening, I did
see him. I was sitting on a bench. He walked past me.
He was on his way to an assignment. I told him the
whole story, making no accusations, but omitting no
vital detail. He listened attentively, his face very grave.
He shared my own misgivings. “It’s just the kind of
case Mitchell’s looking for,” he said. “He wants to make
a splash with it. But I think I can fix it for you. Guess
what my assignment is at this moment?”

And then he told me. His job that evening was a
special interview with Mitchell, a descriptive story of the
newly-appointed fire marshal, his personality and character,
his plans for suppressing arson, and it was to be a front-page
article. Mullins could make him or mar him; he had
a free hand in the matter; the Times was a Republican
organ. It would mean a great deal to Mitchell. “He
comes from my part of Ireland,” said Mullins with a grin
and a wink. And then he added that he had spoken to
Muldoon about me only the day before, and that Muldoon
had promised me a place on the paper the moment it was

possible—in a few weeks probably. “I shall just mention
to Mitchell that you’re going on the Times,” was his
significant parting word to me, as he hurried off to keep his
appointment.

My examination next morning was robbed of much
of its terror. The fire marshal was evidently not quite
sure of himself, for, if manner, voice and questions were
severe, I detected an attitude that suggested wavering. A
shorthand writer behind me took down every word I
uttered, and the searching examination about the clothes,
my social and business relations with Brodie, my knowledge,
if any, concerning the value of his rugs and curtains,
especially concerning the night of the fire and the
details of how we left the room, gave me moments of acute
discomfort. Although Mitchell rarely once looked straight
at me, I knew he was observing my every word and
gesture, the slightest change in facial expression, too.
He confined himself entirely to questions, allowing no
hint of his own opinion to escape him, and yet, to my
very strung-up attention, he betrayed the uncertainty
already mentioned. I, of course, confined myself entirely
to answers, brief, but without hesitation.

My instinct, right or wrong, was to protect Brodie, a
man who had shown me real kindness. I remembered the
meals, for one thing. In any case, it was not for me to
express opinions, much less to bring an accusation. And,
towards the end of a gruelling half-hour, I began to feel a
shade more comfortable. When, with a slightly different
manner, the fire marshal began to ask personal questions
about my own career, I felt the day was almost won. I
gave a quick outline of my recent history, though I never
once mentioned the name of Mullins; let fall the detail,
too, that I was an Irishman, and, a little later, seizing an
opening with an audacity that surprised myself even while
I said the words, I congratulated Mr. Mitchell upon his
campaign to crush out the far too frequent arson in the
city. “As a newspaper man,” I gave this blessing, and
the shot, I instantly saw, went home. If I could be of
any use to him on the Times, if any suspicious case came

my way, I added that I should always be glad to serve
him. For the first time the fire marshal smiled. I shot
in a swift last stroke for Brodie, though an indirect
one. “But you don’t want any misfires,” I ventured,
inwardly delighted that the play on the word amused him.
“A big case that failed of a conviction would be damaging.”

We shook hands as I left soon after, though the final
comfort he denied me. For when I mentioned that my
present address would always find me “if you need me
again,” he merely bowed and thanked me. He did not
say, as I hoped he would, “your presence will not be
required any more.”

 CHAPTER XXXII

Six weeks later, when the torrid summer heat was
waning and September breezes had begun to cool
the streets, the nights, at any rate, I found myself
a reporter on the staff of the New York Times. My salary
of $35 a week seemed incredible. It was like coming into
a fortune, and its first effect was to make a miser of me.
I had learned the value of the single cent; I found myself
fearful of spending even that cent. I understood why
people who pass suddenly from want to affluence become
stingy, complaining always of being hard-up. I determined
to save. I opened an account in a Savings Bank against
another rainy day. This trait, acquired in my unhappy
New York period, remains in me still, I notice. Never
have I known from that time to this what it means to be
comfortably off, free from financial anxiety for more than
a month or two ahead, yet each time an extra bit of
money comes in, I am aware of the instinct to be extremely,
unnecessarily careful of each penny. The less I have, the
more reckless I feel about spending it, and vice versa.

Those six weeks, however, before Muldoon sent for
me, proved the most painful and unhappy of all my New
York days. There was something desperate about them;
I reached bottom. It was the darkest period before the
dawn, though I had no certainty that the dawn was
breaking. My income from the eau de Cologne business
was ended, my free-lance work struck a bad streak, the
artists were still out of town, the studios consequently
empty; my violin pupil had gone to Boston. It was during
this August that I slept in Central Park, and passed the
night—for there was not much sleep about it—beneath
the Bronx Park trees as well, though I had to walk all
the long weary way to get there. It was, also, par
excellence, the height of the dried-apple season. With the

exception of Old Louis, occasionally Mullins too, I had
no companionship. Brodie, who by the way received no
money from the insurance companies, but equally,
escaped a worse disaster, I never saw again. The post
on the Times, meanwhile, seemed far away, highly
problematical too. My comforts were Bronx Park, occasionally
open-air music, Louis, and my own dreams,
speculations and, chief of all, the Bhagavad Gita....
Hours I spent in the free libraries. Never, before or
since, did I read so many books in so short a time. This
free reading, of course, never stopped for a moment all
the years I lived in New York, but during these six weeks
it reached a maximum.

From the ’vantage ground of easier days I have often
looked back and wondered why I made no real effort to
better myself, to get out of the hated city, to go west,
for a railway pass was always more or less within my
power, and other fellows, similarly in difficulties, were
always changing occupations and localities. It was due,
I think, to a kind of resignation, though rather a fierce
resignation, a kind of obstinate spirit of acceptance in
me. “Take it all, whatever comes,” said this spirit.
“Dodge, shirk, avoid nothing. You have deserved it.
Exhaust it then. Suck the orange dry.” And, as if life
were not severe and difficult enough, as it was, I would
even practise certain austerities I invented on my own
account. Already I felt myself immeasurably old; life
seemed nearly ended; external events, anyhow, did not
really matter....

A rolling-stone sees life, of course, but collects little,
if any, fruit; though I made no determined efforts to escape
my conditions at this time, a new adventure ever had
attractions for me. Having once tasted the essence of a
particular experience, I found myself weary of it and
longing for a new one. This vagabondage in the blood
has strengthened with the years. A fixed job means
prison, a new one sends my spirits up. Routine is hell.
To take a room, a flat, a job by the year, means insupportable
detestation of any of them soon afterwards. It

is a view of life that hardly goes to make good citizenship,
but, on the other hand, it tends to keep the heart young,
to prevent too early hardening of the mental arteries, while
it certainly militates against the dread disease of boredom.
Une vie mouvementée has its vagabond values. To a
certain side of my nature Old Louis’s wiser epitaph (“Sorry
I spoke; sorry they spoke”) made less appeal than some
anonymous verses I came across in Scribner’s Magazine
with the title “A Vagrant’s Epitaph”—verses I knew
by heart after a first reading:

 Change was his mistress; Chance his counsellor.

 Love could not hold him; Duty forged no chain.

 The wide seas and the mountains called him,

 And grey dawns saw his camp-fires in the rain.

 Sweet hands might tremble!—aye, but he must go.

 Revel might hold him for a little space;

 But, turning past the laughter and the lamps,

 His eyes must ever catch the luring Face.

 Dear eyes might question! Yea, and melt again;

 Rare lips a-quiver, silently implore;

 But he must ever turn his furtive head,

 And hear that other summons at the door.

 Change was his mistress; Chance his counsellor.

 The dark firs knew his whistle up the trail.

 Why tarries he to-day?... And yesternight

 Adventure lit her stars without avail.

The plague of possessions, at any rate, has never
troubled me, either actually or in desire, while the instinct
to reduce life to its simplest terms has strengthened. The
homeless feeling of living in my trunks is happiness, the
idea of domesticity appals, and the comforts of rich
friends wake no echo in me, assuredly no envy. A home,
as a settled place one owns and expects to live in for
years, perhaps for ever, is abhorrent to every instinct in
me, and when acquaintances show off with pride their
cottage, their flat, their furniture, their “collections,”
even their “not a bad little garden, is it?” my heart
confesses to a vague depression which makes it difficult

to sympathise and give them my blessing. Life, at its
longest, is absurdly brief before health and energy begin
to slip downhill; it is mapped with a cunning network
of ruts and grooves from which, once in, it is difficult to
escape; only the lucky ones are never caught, although
the “caught” are lucky perhaps in another way—they
do not realize it. Yet even to-day, when times are bad
and the horizon not too clear for some time ahead, the old
dread of starvation rises in me; I never see apple rings in
a grocer’s window without getting their taste and feeling
them rise and swell within me like some troublesome
emotion....

To my year and a-half on the New York Times I look
back with nothing but pleasure; the slogan, “All the news
that’s fit to print,” was practised; and the men I worked
with were a good company of decent fellows. Muldoon,
a fighting Irishman with a grim fierce manner and a warm
heart, had a sense of humour and a gift for encouraging his
reporters that made them love him. C. W. Miller was
editor in chief, and Carey, manager. Who owned the
paper I have forgotten, but it was not Colonel Jones who
was present at the Union League Club dinner to my
father, when I made my maiden speech some nine years
before. Hours of work were from noon until the night
assignment was turned in, which meant any time from
ten o’clock onwards; though, as emergency man, in case
of something happening late, I often had to stay in the
office till after one in the morning. Proper food, a new
suit, comradeship with a better class of men, came, perhaps,
just in time for me. I remember the pleasure of writing
home about my new post. I had a dress-suit again. I
saved $15 a week.

Reporting for a New York newspaper can never be
uneventful, but the painful incidents of life make deeper
impressions than the pleasant ones. To meet the former
means usually to call upon one’s reserves, and memory
hence retains sharper pictures of them corresponding to
the greater effort. On the Times I was happy.

Two incidents stand out still in the mind, one creditably

pleasing to vanity; the other, exactly the reverse. The
latter, though it annoyed Muldoon keenly at the moment,
fortunately for me appealed to his sense of humour too.
He had given me an evening off—that is, all I had to do
was to write a brief report of a Students’ Concert in which
his little niece was performing.

“Without straining veracity,” he mentioned with a
grin, “ye might perhaps say something kind and pretty
about her!” He winked, whispering her name in my
ear. “Have ye got it?” he asked fiercely. I nodded.
Was I thinking of something else at the moment? Was
my mind in the woods that lovely evening in spring?

At the concert I picked out the name I remembered
and wrote later a sturdy eulogistic notice of an atrocious
performer, saying the very prettiest and nicest things I
could think of, then went home to a coveted early bed.
But Muldoon’s grim smile next day, as I reported at his
desk for an assignment, gave me warning that something
was wrong. He did not keep me in suspense. I had
selected for my praise, not only the crudest performer of
the concert—that I already knew—but one whom all the
other pupils disliked intensely, and whose name they
particularly hoped would be omitted altogether. The
niece I had not even mentioned.

The other incident that stands out after all these years
was more creditable. Dr. Lyman Abbott, Editor of the
Outlook, which once Henry Ward Beecher edited as the
Church Union, was preaching in Beecher’s Plymouth
Church, Brooklyn, a series of sermons on “The Theology
of an Evolutionist,” and Muldoon had persuaded the
editor-in-chief that a full report on the front page every
Monday would be a credit to the paper. His proposal was
agreed to, apparently without too much enthusiasm. The
Irishman was determined to justify it. “I want ye to
take it on,” said Muldoon to me. “Ye can write shorthand.
Make it 150.” A column was 100. To have a
column and a-half on the front page, if I could do it well,
would be a feather in my cap. But my shorthand was
poor, I was out of practice too, bad notes are impossible to

read for transcription, and mistakes would mean angry
letters of correction from Dr. Abbott, probably.

Monday was my day off. I went to Plymouth Church
with a new notebook and three soft lead pencils, duly
sharpened at both ends. In the brief interval before
Sunday I practised hard. The church was packed to the
roof, as I sneaked up the aisle—an unfamiliar place, I
felt it!—to a little table placed immediately beneath the
pulpit. I came in after the service, but just in time for
the sermon. There were no other reporters present. It
thrilled me to see Dr. Abbott, who, as a young man of
twenty-three, had heard Lincoln speak on slavery.

The “Theology of an Evolutionist” was an arduous
assignment that strained every faculty I possessed, but
indifferent shorthand lay at the root of the strain. Dr.
Abbott’s delivery was sure and steady, more rapid than it
sounded. He never hesitated for a word, he never coughed,
or cleared his throat, or even sneezed. There were none
of those slight pauses which help a poor shorthand-writer
to pick up valuable seconds. The stream of words poured
on relentlessly, and the rate, I should judge, was 250 a
minute. Verbatim reporting was impossible to me. I
had to condense as I went along, and to condense without
losing sense and coherence was not easy. My pencil was
always eight or ten words behind the words I actually
listened to, and the Pitman outlines for the words I wrote
down had to be recalled, while, at the same time, memory
had to retain those being actually uttered at the moment.
Being out of practice I often hesitated over an outline,
losing fractions of a second each time I did so. These
outlines come automatically, of course, to a good writer.
Then there was the sense, the proportion, the relative
values of argument and evidence to be considered—matters
that could not be adjusted in the office afterwards, when
there was barely time, in any case, to transcribe my notes
before going to Press. The interest I felt in the subject,
moreover, delayed my mind time and time again. Occasionally
a pencil-point would break as well, and turning it
round in my hand meant important delay in a process

where each fraction of a second counts. In the office
afterwards, each page transcribed was whipped away by
a printer’s devil before it could be reconsidered and re-read.
I invariably went to bed after these evenings in church
with a splitting headache; but the 150 appeared duly on
the front page every Monday morning, though whether
good or bad I had no inkling. My impression, due to
Muldoon’s silence, was that my reports were hardly a
success.

When the last of the long series came my opening
report was confused and inaccurate owing to an announcement
from the pulpit which embarrassed me absurdly.
Dr. Abbott mentioned briefly that numerous requests to
print the sermons had reached him, but that he did not
propose to do so. He referred those interested, instead,
to the reports in the Times which, he took pleasure in
saying, were excellent, accurate and as satisfactory as
anything he could do himself. Being the only reporter
present, I felt conspicuous at my little table under the
pulpit in the immense building. But I remember the
pleasure too. It was an announcement I could use, was
bound to use, indeed, in my own report next day. Muldoon
would be pleased. On the Tuesday morning, when I
appeared at his desk, he looked at me with such a fierce
expression that I thought I was about to be dismissed.
“Have ye been to your locker?” was all he said. In the
locker, however, I found a letter from Dr. Abbott to the
editor-in-chief, thanking him for the reports of the sermons,
reports, he wrote, “whose brevity, accuracy, and intelligence
furnish a synopsis I could not have improved upon
myself.” He added, too, another important sentence:
“by your reporter whom I do not know.” It was not
favouritism therefore. A brief chit to be handed to the
cashier was in my locker too. My salary was raised to
$40 a week. The headaches had proved worth while.

The year and a-half with the Times was a happy period,
though long before it ended I had begun to feel my customary
weariness of the job, and a yearning for something
new. The newspaper experience, which began with the
Evening Sun, was exhausted for me. The pleasant and
unpleasant sides of it I knew by heart. Though I took
no action, my mind began to cast about for other fields.
I had saved a little cash. My thoughts turned westwards,
California, the Pacific Coast, the bright sunshine and blue
waters of the southern seas even. I was past twenty-seven.
To be a New York reporter all my life did not appeal. Nor
was it yet time to go back to England. No trace of literary
faculty, nor any desire to write, much less a consciousness
that I could write perhaps, had declared themselves. My
summer holidays of two weeks I spent again in the backwoods,
with a view to some woodland life which was to
include, this time, Old Louis, too. Obstacles everywhere
made me feel, however, that it was not to be, for though
they were obstacles I could have overcome, I took them
as an indication that fate had other views for my future.
When a thing was meant to be, it invariably came of
itself, I found. My temperament, at any rate, noted and
obeyed these hints. Old Louis, too, who was to collect
his poems in our woodland home, to write new ones as
well, met all practical suggestions with, “Let us consider,
Figlio, a little longer first.” He was to write also a
political history of the United States and “I must collect
more data before I am ready to go.” The dread of being
fixed and settled, a captive in a place I could not leave
at a moment’s notice, did not operate where Nature was
concerned. The idea of living in the forests had no fear
of prison in it.

Events, moreover, which brought big changes into
my life had always come, I noticed, from outside, rather
than as a result of definite action on my own part. A
chance meeting in a hotel-bar set me reporting, a chance
meeting with Mullins landed me on the Times, a chance
meeting with Angus Hamilton in Piccadilly Circus led to
my writing books, a chance meeting with William E.
Dodge now suddenly heaved me up another rung of life
into the position of private secretary to a millionaire
banker.

To me it has always seemed that some outside power,

but an intelligent power, pulled a string each time, and
up I popped into an entirely new set of circumstances.
This power pushed a button, and off I shot in a direction
at right angles to the one I had been moving in before.
This intelligent supervision I attributed in those days to
Karma. In the mind, though perhaps with less decision
there, it operated too. A book, a casual sentence of some
friend, an effect of scenery, of music, and an express-lift
mounts rapidly from the cellar of my being to an upper
story, giving a new extended view over a far, a new
horizon. Much that puzzles in the obscurity of the basement
outlook becomes clear and simple. The individual
who announces the sudden change is unaware probably
how vital a rôle he plays in another’s life. He is but an
instrument, after all.

When, by chance, I found Mr. Dodge next me in a
Broadway cable car, my first instinct was to slip out on
to the outside platform before he had seen me, with, simultaneously,
a hope that if he had seen me, he would not
recognize me. He was a friend of my father’s. We had
dined at his house on our first visit to New York, and
once or twice since then our paths had crossed for a moment
or two. He was a man of great influence, and of tireless
philanthropy, a fine, just, high-minded personality. He
stared hard at me. Before I could move, he had spoken
to me by name. “How was I getting along?” he inquired
kindly, and did I “like New York?” What was
I “doing at the moment?”

I seized the opportunity and told him of my longing
to get out of newspaper work. He listened attentively;
he examined me, I was aware, more than attentively. In
the end he asked me to come and see him for a personal
chat—not in his office, but in his house. He named a
day and hour. An invitation to his office I should have
disregarded. It was the kindness of “my house” that
won me. But the interview was disappointing, rather
embarrassing as well to me. He asked many personal
questions about my life and habits, it was all very business-like
and chilling. In the end he mentioned vaguely that

James Speyer, of Speyer Bros., was thinking, he believed,
of engaging a secretary, and that possibly—he could not
say for certain—he might, when he next saw him, suggest
my name for the post. “Of course,” he added, still more
cautiously, “you will understand I must make inquiries
about you at the Times.” He promised to let me know if
anything further came of it. For many weeks I heard no
word. Then I wrote. The reply asked me to call at his
office. He was kindness and sympathy personified. “The
Times gives you an excellent character,” he informed me,
“and say they will be very sorry to lose you. I am sorry
there has been this delay.” He handed me a personal
letter to James Speyer. He invited me to dinner in his
house the following evening. Before brushing up my
dress-suit for the occasion—my first dinner in a decent
house for many years—I had seen Mr. Speyer and had been
engaged at a salary of $2,000 a year for a morning job,
from 8 till 2 o’clock daily, with a general supervision during
the day of his town and country houses, horses, servants,
charities, and numerous other interests.

The dinner in Mr. Dodge’s Fifth Avenue palace was a
veritable banquet to me. Immediately opposite, across
the avenue, was the other palace occupied by James
Speyer. It was all rather bewildering, a new world with
a vengeance. Years among the outcast of the city had
not precisely polished my manners, nor could I feel at
my ease thus suddenly among decent folk again. I
remember being absurdly tongue-tied, shy and awkward,
until M. de Chaillu, who was present, began to talk about
books, stars, natural history, and other splendid things,
and took me with him into some unimaginable seventh
heaven. I had moments of terror too, but the strongest
emotion I remember is the deep gratitude I felt towards
Mr. Dodge. A further tiny detail clings as well, when I
was invited for a week-end to the Dodge country house
on the Hudson, and was bathing with the son. He was,
like myself, six feet three inches, well built, but well
covered too, his age perhaps close on forty. As we stood
on the spring-board waiting for our second dive, he looked

at me. “You certainly haven’t got a tummy,” he
remarked with admiring envy. “I wish I were as thin!”
And the casual words made a queer impression on me.
I realized abruptly how little of certain real values
such people knew ... how little these protected people
ever could know. I still see his admiring, good-humoured,
kindly expression, as he said the empty words....

James Speyer, brother of Edgar, who later became
a baronet and member of the Privy Council, was
what we called in New York a “white man.” I hardly
think I proved an ideal private secretary. His patience
and kindness began at the first trial interview I had with
him, when my shorthand—he dictated a newspaper
financial paragraph full of unfamiliar terms—was not at
its best, “not very grand,” were the actual words he used.
As for bookkeeping, I told him frankly that “figures were
my idea of hell,” whereupon, after a moment’s puzzled
stare, he laughed and said that keeping accounts need
not be among my principal duties. A clerk from the
office could come up and balance the books every month.
The phrase about hell, the grave expression of my face,
he told me long afterwards, touched his sense of humour.
The huge book in which I kept his personal accounts
proved, none the less, a daily nightmare, with its nine
columns for different kinds of expenditure—Charities,
Housekeeping, Presents, Loans, Personal, and the rest.
It locked with a key. I spent hours over it. No total
ever came out twice alike. Yet Mr. Hopf, the bright-eyed,
diminutive German from the office, ran his tiny fingers up
and down those columns like some twinkling insect,
chatting with me while he added, and making the totals
right in a few minutes. Max Hopf, with his slight, twisty
body, looked like an agile figure of 3 himself. In his
spare time, I felt sure, he played with figures. He was a
juggler in my eyes.

The first week in my new job was a nervous one, though
Mr. Speyer’s tact and kindly feeling soon put me at my
ease. My desk at first was in a corner of an unused
board room in the bank, where I sat like a king answering

countless letters on a typewriter. The shorthand was
discarded; I composed the replies from verbal hints and
general indications. Clerks treated me with respect;
language was decent; surroundings were sumptuous; it
was some time before I “found” myself. The second
morning a caller was shown in, somebody to see Mr. Speyer.
He took a chair beside my desk, stared fixedly at me,
opened his mouth and called me by my Christian name—it
was the Exchange Place banker who used to stay in
my father’s house and who had last seen me in bed at
East 19th Street. He congratulated me. I found out,
incidentally, then, how much my swindling friend of
those days had “touched” him for on my behalf ...
and repaid it.

James Speyer proved a good friend during the two years
or so I spent with him; he treated me as friend, too, rather
than as secretary. My office was transferred to his
palatial residence in Madison Avenue, a new house he had
just built for himself, and it was part of my job to run this
house for him, his country house at Irvington on the
Hudson as well. These establishments, for a millionaire
bachelor, were on a simple scale, though the amount of
money necessary for one man’s comforts staggered me at
first. A married French couple were his chief servants,
the woman as cook, the man as butler; they had been with
him for a long time; they eyed the new secretary with
disfavour; they were feathering their nests very comfortably,
I soon discovered. My hotel experience in
Toronto stood me in good stead here. But Mr. Speyer
was a generous, live-and-let-live type of man who did not
want a spirit of haggling over trifles in his home. I
gradually adjusted matters by introducing a reasonable
scale. The French couple and I became good friends. I
enjoyed the work, which included every imaginable duty
under the sun, had ample time for exercise and reading,
and my employer’s zest in the University Settlement
Movement I found particularly interesting.

James Speyer was more than a rich philanthropist:
he had a heart. The column for Charities and Presents in

the book Mr. Hopf juggled with once a month was a big
one, while that for Personal Expenditure was relatively
small. When I dined alone with him in the luxurious
panelled room I realized that life had indeed changed for
me. His house, too, was filled with beautiful things. He
had rare taste. His brother Edgar, whose English career
had not yet begun, stayed with him on his periodical visits
from Frankfurt. There was music then, big dinner-parties
too, to which I was sometimes invited. Social
amenities were not always quite easy, for the position of a
Jew in New York Society was delicate, but I never once
knew James Speyer’s taste or judgment at fault. His
intelligence showed itself not only in finance; he was
intelligent all over; imaginatively thoughtful for all
connected with him, and his philanthropy sprang from a
genuine desire to help the unfortunate.

For Jews I have always had a quick feeling of sympathy,
of admiration. I adore their intelligence, subtlety,
keen love of beauty, their understanding, their wisdom.
In the best of them lies some intuitive grip of ancient
values, some artistic discernment, that fascinates me. I
found myself comparing Alfred Louis with James Speyer;
their reaction, respectively, upon myself showed clearly
again the standard of what, to me, was important: the
one, alone among his unchangeable, imperishable “Eternities,”
unaware of comfort as of fame, unrecognized, unadvertised,
lonely and derelict, yet equally as proud of
his heritage as the other who, in a noisier market sought
the less permanent splendours of success and worldly honour.
One filled his modern palace with olden beauty fashioned by
many men, the other had stocked his mind with a loveliness
that money could not buy. One financed a gigantic
railway enterprise, the other wrote the “Night Song.”
All the one said blessed and ornamented the mind, all the
other said advised it. One parted with a poem as though he
sold a pound of his own living flesh, the other was pleased,
yet a trifle nervous, when Muldoon—thinking to help me
in my job—wrote a panegyric of easy philanthropies in the
Brooklyn Eagle, to which his fierce activities had now been

transferred from the Times. Both taught me much.
From one, singing amid his dirt in an attic, I learned about
a world that, hiding behind ephemeral appearances, lies
deathlessly serene and unalterably lovely; from the other,
about a world which far from deathless and certainly less
serene, flaunts its rewards upon a more obviously remunerative
scale. Of both poet and financier, at any rate, I
kept vivid, grateful, pleasant memories.

Between the unsavoury world I had lived in so long and
the new one I had now entered, the Old Man of Visions,
himself at home in all and every kind of world, always
seemed a bridge. His personality spread imaginatively,
as it were, over all grades and through all strata of humanity.
In my slow upward climb he seemed to hand me on,
and in return for his unfailing guidance it was possible
to make his own conditions a trifle more comfortable:
possible, but not easy, because there was no help he needed
and did not positively scorn. He watched my welfare
with unfailing interest, but nothing would induce him to
buy a new hat, a new frock-coat, an umbrella or a pair
of gloves. “Our memories, at any given moment,”
says Bergson, “form a solid whole, a pyramid, so to speak,
whose point is inserted precisely into our present action.”
On that “point” old Louis still drives through my mind
and wields an influence to-day....

The happier period with James Speyer was, of course,
an episode, like my other experiences. It was wonderful
to draw a good salary regularly for pleasant work; to have
long holidays in the Adirondacks, or moose-shooting in the
woods north of the Canadian Pacific Railway; wonderful,
too, when my employer went to Europe for three months,
to know myself in charge of such big interests, with a
power of attorney to sign all cheques. But the usual
restlessness was soon on me again, desire for a change
stirred in my blood. The Spanish-American War, I
remember, made me think of joining Roosevelt’s Rough
Riders, a scheme both Speyer and Louis strongly disapproved,
and that an attack of typhoid fever rendered
impossible in any case.

It was during convalescence that it occurred to me
I was nearing thirty, and that if I meant to live in America
all my life, it was time to become naturalized. And this
thought caused me to reflect on the question of going
home. My sister, with her children, passed through New
York about this time, returning from South Australia,
where her husband was Governor, and it was at dinner in
my employer’s house, where he had invited them, that the
longing to return to England suddenly declared itself.
To find myself among relatives who called me by the
unfamiliar childhood name, woke English memories,
English values, and brought back the English atmosphere
once more. My mother was still alive.... I remember
that dinner well. My sister brought a tame little Mexican
monkey with her. A man, also, called to ask Mr. Speyer
for help, and when I went to interview him in the hall,
his long story included a reference to something Mr.
Dodge, he declared, had done for him. “Mr. Dodge
gave me this,” he said, and promptly scooped one eye out
of its socket and showed it to me lying in the palm of his
hand. The glass eye, the monkey, remain associated in
my mind still with the rather poignant memories of
forgotten English days my sister’s visit stirred to life, and
with my own emotions as I reflected upon the idea of going
home at last. A chance meeting, again, worked its
spell.

I had felt that half a universe separated me from the
world in which my relatives lived, but after they had gone
I began to realize various things I had not appreciated
before. New York, I saw, could furnish no true abiding
city for my soul which, though vagabond, yet sought
something more than its appalling efficiency could ever
give. What did I miss? I could name it now, but I
hardly named it then perhaps. I was always hungry
there, but with a hunger not of the body merely. The
hunger, however, was real, often it was devastating. With
such a lop-sided development as mine had been, my
immaturity, no doubt, was still glaring. The sense of
failure, I know, at any rate, was very strong. My relatives

had been travelling, and they reflected a colour of other
lands that called to me. Thought and longing now turned
to an older world. There were ancient wonders, soft with
age, mature with a beauty and tenderness only timelessness
can give, that caught me on the raw with a power no
Yosemites, Niagaras, or Grand Canyons could hope to
imitate. Size has its magic, but size bludgeons the
imagination, rather than feeds it. My heart turned suddenly
across the sea. I loved the big woods, but behind, beyond
the woods, great Egypt lay ablaze....

I talked things over with the Old Man of Visions; he
advised me to go home. “See your mother before she
dies,” he urged. “I cannot come with you, but I may
follow you.” He added: “I shall miss you,” then dropped
into poetry, as he always did when he was moved....

It was these talks with Old Louis about England, the
atmosphere of England as well, that my sister somehow
left behind her, my own yearnings now suddenly reawakened
too, that decided me. My detestation of the
city both cleared and deepened. I began to understand
more vividly, more objectively, the reasons for my feeling
alien in it. I missed tradition, background, depth. There
was a glittering smartness everywhere. The great ideal
was to be sharper, smarter than your neighbour, above all
things sharp and smart and furiously rapid, above all
things—win the game. To be in a furious rush was to be
intelligent, to do things slowly was to be derided. The
noise and speed suggested rapids; the deep, quiet pools
were in the older lands. Display, advertisement, absence
of all privacy I had long been aware of, naturally; I now
realized how little I desired this speed and glittering
brilliance, this frantic rush to be at all costs sharper,
quicker, smarter than one’s neighbour, to win the game
at any price. I realized why my years in the city had
brought no friendships, and why they had been starved
as well as lonely....

Some months passed before I booked a passage,
however. I was sorry to leave James Speyer. Then one
day he spoke to me about—marriage. For a year or more

I had noticed his friendship with Mrs. Lowry, a Christian,
well-known figure in the social world; and, being the
confidant of both parties, I had done all I could to encourage
a marriage that promised happiness and success.
In due course, Bishop Potter, of New York, officiated.
The ceremony was performed in the drawing-room, and
just before it began, James Speyer came up to me, took the
beautiful links out of his cuffs, and handed them to me.
“I should like you to have these,” he said, “as a little
memento.” I have them still.

A few months later, just before I was thirty, I found
myself in a second-class cabin in a Cunarder, with my
savings in my pocket. Old Louis, who followed me a
year or two later, came down to see me off. I was glad
when the Statue of Liberty lay finally below the sea’s
horizon, but I shall never forget the thrill of strange
emotion I experienced when I first saw the blue rim of
Ireland rise above the horizon a few days later. A
shutter dropped behind me. I entered a totally new
world. Life continued to be mouvementée, indeed, one
adventure succeeding another, and ever with the feeling
that a chance letter, a chance meeting might open any
morning a new chapter of quite a novel kind; but my
American episodes were finished.

Of mystical, psychic, or so-called “occult” experiences,
I have purposely said nothing, since these notes
have sought to recapture surface adventures only.

 INDEX

 	“A Case of Eavesdropping,” 252

 	Abbott, Dr. Lyman, sermons on the theology of an Evolutionist, 292 et seq.

 	tribute to N.Y. Times report of his sermons, 294

 	Aberdeen, Lord, Governor-General of Canada, 66

 	Advertising extraordinary, 105

 	Ahlwardt, Rector, anti-semitism of, 229

 	his meeting at Cooper Union Hall, 229 et seq.

 	Alden, Mr., and A. H. Louis, 271

 	Amityville, a quasi lunatic asylum at, 226

 	Anti-semitic campaign in New York, 229 et seq.

 	Apples, dried, and hot water, as hunger-appeaser, 111

 	Arson, frequency of, among Jews, 106

 	Barnum and Bailey’s Circus, a banquet at, 226

 	Beattie, Mr., Boyde and, 206

 	Beauchamp, Montague, 23

 	Belloc, Hilaire, an article by, based on author’s book, 224

 	Bennett, Sterndale, A. H. Louis a pupil of, 269

 	Benson, Archbishop, A. H. Louis’s memories of, 268

 	Bernhardt, Sarah, interview with, 106

 	Bernstein, Mrs., a long-outstanding account with, settled, 213

 	and her third floor back, 80

 	reduces rent—and why, 85

 	removes to another house, 209

 	“Bhagavad Gita,” the, world-scripture of, 32

 	Bingham, Billy, former proprietor of the Hub, 17, 39 et seq.

 	Black Forest, schooldays in the, 24

 	Blackwood, Algernon, a childish recollection of his mother, 259

 	a poem in The Week by, 38

 	an earl’s visit to Sun office, 230

 	an interlude of play-acting, 255 et seq.

 	and Boyde: a scene, 161 et seq.

 	and the Hub hotel, 14, 16 et seq., 39 et seq.

 	as reporter in the Tombs, 99 et seq.

 	as story-teller, 222

 	as violinist, 5, 46, 75, 83, 87, 107,
 168, 180

 	assigns his interest in the Hub, 61

 	attends a ball at Government House, 66

 	becomes a partner in an eau de Cologne business, 273, 274

 	beginning of friendship with Alfred H. Louis, 266

 	credited with powers of Black Magic, 77

 	“cribs” from an intoxicated reporter, 108

 	death of his father, 35, 231

 	“detachment” method of, 51, 227, 228

 	disagreement with Dr. Huebner, 156

 	discovers Boyde’s forgery, 132

 	dissolves partnership with Cooper, 14

 	Edinburgh University course of, 14, 51

 	eighteen months on staff of New York Times, 288 et seq.

 	essays magazine writing, 84

 	evangelical upbringing of, 20, 23, 27, 71

 	examined on a charge of arson, 286

 	first experience of morphine, 178

 	
five months on Lake Rosseau, 73 et seq.

 	free-lance journalism, 252, 274

 	friendship with a dying doctor, 58 et seq.

 	his mother’s letters, 258

 	improvises accompaniment to “Invocation to Opium,” 168

 	interviews a lion, 102

 	interviews in Tombs prison cell before trial, 101

 	learns French, 37

 	literary apprenticeship of, 6

 	loses faith in mankind, and a regretted act, 210 et seq.

 	maiden speech of, 5, 291

 	off to the goldfields, 235 et seq.

 	on staff of Evening Sun, 91

 	parents of, 17, 18, 21 et seq.

 	partner in dairy concern, 10 et seq.

 	pawnbroking experiences, 88, 110, 120, 252

 	plays in Drinkwater’s “Oliver Cromwell,” 256

 	poses in studios, 44, 158

 	reads Patanjali’s “Yoga Aphorisms,” 28 et seq.

 	receives a visit from Pauline, 152

 	reports a raid on a quasi lunatic asylum, 226

 	reports Dr. Lyman Abbott’s sermons, 292 et seq.

 	resumes duties on Evening Sun, 209

 	returns from Muskoka lakes, 78

 	returns to England, 304

 	secretary to James Speyer, 297 et seq.

 	tackles Boyde re a forged cheque, 138 et seq.

 	talks with Boyde in his cell at Tombs prison, 202

 	teaches French, 5, 7

 	translates French stories, 102, 124, 128, 129

 	unhappy days in New York, 288

 	visited by a banker: further disclosures concerning Boyde, 148

 	visits of an eccentric German doctor, 116, 120, 125

 	visits winter quarters of Barnum and Bailey’s circus, 226

 	warned against Boyde, 112, 135, 136, 147

 	warns a pastor’s daughter against Boyde, 139

 	“Whitey’s” useful hints to, 96, 97, 98

 	why an opening in C.P.R. did not eventuate, 66 et seq.

 	works by, 53, 78, 102, 123, 163, 182,
 223, 224, 252

 	Blackwood, Sir Arthur (father), a disregarded counsel of perfection of, 76

 	and the Hub venture, 40

 	death of, 35, 231

 	farewell to author, 40

 	fêted in New York, 5

 	marriage of, 21

 	religious and temperance views of, 17, 18, 21 et seq., 30

 	Bond, Bligh, his “Gate of Remembrance,” 228

 	Bookkeeping, author’s frank opinion of, 298

 	Borden, Lizzie, interview with, 100

 	Bostock’s Circus, a lion escapes from: reporting the episode, 102 et seq.

 	Boyde, Arthur Glyn, an echo of, 299

 	arrest of, 198

 	author’s attachment to, 108, 111

 	committed for trial to General Sessions, 201

 	communicates with Sir A. Blackwood, 202

 	confessions of, 139, 144, 206

 	disguises himself, 160

 	duplicity of, 132, 138 et seq., 149, 160, 206,
 207, 211

 	his varied experience of New York, 86 et seq.

 	hunt for, 182 et seq.

 	last sight of, 207

 	letters to author from Tombs prison, 203 et seq.

 	meeting with, 86

 	sentenced, 203

 	telegraphs news of his marriage, 151

 	
uneasy suspicions regarding, 119, 122, 124,
 129, 131, 134

 	warrant for arrest of, 163

 	Brodie, as salesman, 275

 	heavy insurances of—and a fire, 278 et seq.

 	how he obtained recipe for eau de Cologne, 273

 	introduction to, 272

 	social aspirations of, 273

 	Bronx Park, Sundays in, 216 et seq.

 	Brooklyn Bridge, reflections on, 81

 	Buddhism, a German doctor’s opinion of, 170

 	author’s interest in, 8, 51, 54

 	Dr. Withrow and, 8

 	Calder, introduces himself, 210

 	uninvited, sleeps in author’s bed, 211

 	Campbell, Sir Alexander, Governor of Ontario, 66

 	Canada, social customs unwittingly broken by author in, 66

 	Canadian Pacific Railway, how an opening in, was lost, 65 et seq.

 	Canoeing on Canadian lakes, 74

 	Carey, Mr., manager of New York Times, 291

 	Clay, Cecil, introduction to, 90

 	Clothes, interchangeable, 110

 	Conversion, reflections on, 23 et seq.

 	Cooper, Alfred, partner in Islington Jersey Dairy, 10 et seq.

 	Cooper, Mr., news-editor of Evening Sun, 95

 	Cox, Cleveland, posing for, 158

 	Crayford, home life at, 33, 40

 	Croker, Boss, head of Tammany, 232

 	Dana, Charles A., editor of Evening Sun, 93

 	Davies, Acton, 211

 	and the Boyde story, 201

 	Davis, Richard Harding, a play by, 86

 	an interview with, 83

 	Boyde and, 206

 	Davis, R. H., witnesses capture of an escaped lion, 103

 	de Chaillu, M., 297

 	De Quincey’s “Confessions,” Dr. Huebner and, 125, 168

 	Dixon, his tight-rope walk across the Niagara, 130

 	Dodge, William E., a chance meeting with, 295 et seq.

 	Drug stores and their attraction, 97

 	Drummond, Professor, Sunday lectures at Edinburgh of, 32

 	Dufferin, Lord, a photograph of, in Hub hotel, 43

 	Duluth, and the gold rush, 240

 	“Earth’s Earliest Ages,” Pember’s, 30

 	Easter Day in the Black Forest, 25

 	Eau de Cologne business, author and, 272 et seq.

 	Edinburgh University, author at, 14, 51

 	“Education of Uncle Paul, The,” 123

 	Elephants, their fear of rats, 226

 	Eliot, George, and her Sunday receptions, 269

 	Etruria, launching of, 5

 	Evening Sun, slogan of, 91

 	Evening World, the, a scoop in, 98

 	Evolutionist theology, sermons on, 292 et seq.

 	Ffoulkes, Maude, author’s indebtedness to, 224

 	“Final Word, The” (poem), 267

 	Free-lunch counters, 87, 90

 	Freytag, German reporter, 202, 229

 	his advice to author, 100

 	Frohman, Daniel, and Angus Hamilton, 222

 	Gallup, a half-breed guide, 240

 	camp-fire stories of, 242

 	Galt, Sir Thomas, 6

 	Germans, talkative, 251

 	Gibson, Charles Dana, author poses for, 158

 	Gilmour, jealousy of—and a realistic performance, 256-7

 	
Gilmour, organizes a theatrical touring company, 112, 116

 	Gladstone, Right Hon. W. E., A. H. Louis and, 268

 	Goff, John, replaces Judge Smythe as Recorder, 232

 	Gold, a quest in search of, 235 et seq.

 	Gosse, Edmund, “Father and Son” of, 22

 	Grant, and author, 114

 	hears and witnesses Boyde’s confession, 140 et seq.

 	warns author against Boyde, 135, 136, 147

 	Hamilton, a clergyman publicly thrashed in, 233

 	Hamilton, Angus, 221, 222

 	and author’s stories, 223, 224

 	suicide of, 224

 	Harcourt, Sir William, president of Cambridge Union, 268

 	Harper’s Magazine, publication of A. H. Louis’s poems in, 267

 	Harris, Carlyle, electrocuted, 101

 	Haschisch, an experiment with, 182

 	Haultain, Arnold, private secretary to Goldwin Smith, 37

 	Henry, O., his conception of New York, 109

 	“Hereafter,” poem by A. H. Louis, 270

 	Hopf, Max, 298, 300

 	Hub hotel, advice to new proprietors of, 41

 	early customers at, 45

 	in hands of a receiver, 61

 	its former proprietor, 17, 39 et seq.

 	opening of, 43

 	purchase of, 41, 42

 	Huebner, Dr. Otto, a disappointment for, 149

 	administers morphine to author, 178, 181

 	and Boyde, 122, 127, 155, 166

 	called in by Boyde, 116 et seq.

 	confesses himself a morphine taker, 171

 	death of, 213

 	friendship with, 164 et seq.

 	his wife and daughter, 164, 165

 	joins in search for Boyde, 183 et seq.

 	life-story of, 174

 	urges author to become a doctor, 127

 	varying moods of, 125, 153, 155, 165, 170,
 173, 185

 	Hypnotism, experiments in, 51, 52

 	Irving, Henry, interview with, 106

 	Irvington, Mr. Speyer’s country house at, 299

 	Islington Jersey Dairy, partnership in, 10

 	James, General, a dinner to Sir A. Blackwood, 5, 291

 	James, William, “Varieties of Religious Experience” by, 22, 217-18

 	Jews, a campaign against, 229

 	author’s admiration of, 300

 	“Jimbo,” author’s, 223

 	“John Silence,” 53, 78, 223

 	effects of haschisch described in, 182

 	publication of, 224

 	Jones, Colonel, 291

 	Joseph Lake, Northern Ontario, 74

 	“Julius Le Vallon,” 53

 	Kay, John, and the “Hub” venture, 16 et seq., 39 et seq., 46

 	effect of morphine on, 179

 	his immunity to “night-attacks,” 109

 	histrionic bent of, 46, 75, 90, 111, 112,
 255

 	in search of Boyde, 189

 	poses to Smedley, 112

 	served with a blue writ, 64

 	Kingsley, Charles, baptizes A. H. Louis, 266

 	Laffan, Mr., of New York Sun, 91

 	Lake Rosseau, departure for, 63

 	five months on, 74 et seq.

 	
Lawler, Detective, 163, 186, 189, 200,
 201

 	Lewes, George Henry, A. H. Louis’s talks with, 269

 	Lexow, Senator, and a Tammany investigation, 232

 	Liebesmahl, the, of Moravian Brotherhood, 25

 	Lightfoot, Bishop, A. H. Louis and, 268.

 	Lion, an escaped, a “strong man” and, 104

 	“Listener, The,” author’s, 163, 266

 	Louis, Alfred H., advice re eau de Cologne business, 277

 	and politics, 268, 269

 	arrives, and a description of, 213

 	as editor, 269

 	breakdown of, 269

 	buried in a Hebrew cemetery, 266

 	Cambridge days of, 268

 	claims to be original of Daniel Deronda, 209

 	condemns Gladstone, 268

 	“Hereafter” of, 270

 	his farewell to author, 304

 	legal attainments of, 269

 	meeting with, 262

 	“Night Song” of, 264, 265, 271

 	self-chosen epitaph of, 267, 290

 	“The Final Word” of, 267

 	unfailing guidance of, 301

 	Lowry, Mrs., marries James Speyer, 304

 	Lunatic asylum (a quasi), raid on, 226 et seq.

 	Manchester, Duchess of, marries Sir A. Blackwood, 21

 	Manning, Cardinal, A. H. Louis and, 269

 	Mantell, Bob (Shakespearean actor), 85

 	introduces author to Cecil Clay, 90

 	“Max Hensig, Bacteriologist and Murderer,” author’s story of, 102, 163

 	McCloy, Mr. (managing editor of Evening Sun), 91

 	and author, 221

 	interview with, 92

 	recollections of, 94, 95

 	McKay, owner of olive-oil warehouse, 262, 263

 	Messe noire, a, and its performers, 215

 	Methodist Magazine, author on staff of, 6 et seq.

 	Miller, C. W., editor in chief of New York Times, 291

 	Mitchell, Fire-Marshal, examines author, 286

 	prosecutes Brodie, 282

 	Moody and Sankey visit England, 23

 	Morning Post, an article on the genus “ghost story” in: its writer, 224

 	Morphine, and its effects, 172 et seq., 178, 179

 	Morris (a reputed “stiff” and cut-throat), 248

 	an instance of his kindness, 249

 	Mosquitoes of Rainy Lake City, 247

 	Muldoon, Mr., and author’s report of a students’ concert, 292

 	City editor of New York Times, 285, 291

 	joins staff of Brooklyn Eagle, 300

 	Mullins, editorial writer on Evening Sun, 284

 	Muskoka Lakes of Northern Ontario, 73, 74

 	Mystical minor poet, a, 55 et seq.

 	Nash, Eveleigh, publishes stories by author, 224

 	Nature, spell of, and its influence on author, 32, 35, 49 et seq., 169,
 218, 233, 236, 238, 240

 	New York, a lively anti-semitic meeting at, 229

 	horrors of, 108, 109

 	miseries of summer heat in, 231

 	New York Times, author on staff of, 288

 	slogan of, 91, 291

 	Newspaper reporting, reminiscences of, 225 et seq.

 	“Night Song,” poem by A. H. Louis, 264, 265, 271

 	Novelists, instances of their creative power, 77

 	
Olive-oil, its value as food, 262

 	Opium, the Invocation to, 168, 169, 180

 	Otto, waiter in Krisch’s, 260

 	Palmer, Lynwood, and Boyde, 159, 206, 208

 	attends trial of Boyde, 203

 	kindness to author, 158

 	Patanjali, “Aphorisms” of, 28 et seq., 255

 	Pawnbroking, experiences of, 88 et seq., 110, 120, 252

 	Paxton, 233, 236 et seq., 246, 249

 	Pember, G. H., evangelical writer of prophetic school, 30, 31

 	Police, New York, the Tammany system and, 107, 183

 	Potter, Bishop, officiates at wedding of James Speyer, 304

 	Prison as “a proper vestibule to a city of Damned Souls,” 109

 	Rainy Lake City, arrival at, 246

 	desolateness of, 248

 	Rainy River district, gold discovered in, 232

 	Reporter, a drunken, 108

 	Reporting for New York papers, experiences acquired from, 92

 	Revivalist movement, author and, 23

 	Roosevelt’s Rough Riders, 301

 	Roper, and Boyde, 197, 198, 199

 	Ryan, a Tammany magistrate, 201

 	Schmidt, “Von,” personality of, 276

 	warns author against Brodie, 275, 277 et seq.

 	Scott, Mr., revivalist, 28

 	Scribner’s Magazine, “A Vagrant’s Epitaph” in, 290

 	Selton, Morton, and his understudy, 86

 	Sevenoaks, a reminiscence of schooldays at, 253

 	Shakespearean rehearsals on Lake Rosseau, 75, 77

 	Smedley, Mr., posing for, 112, 158

 	Smith, Goldwin, and his private secretary, 37

 	Smith, Stanley, 23

 	Smythe, Judge, replaced by John Goff as Recorder, 232

 	sentences Boyde, 203

 	“Snipe” hunting, definition of, 214, 215

 	Social reporting, experiences of, 225

 	Sothern advances money to Boyde, 206

 	Spanish-American War, the, 301

 	Spectator reviews author’s published stories, 224

 	Spencer, Herbert, A. H. Louis’s talks with, 269

 	Speyer, James, a letter of introduction to, 297

 	a present to author, 304

 	and the University Settlement movement, 299

 	as friend and employer, 299

 	as philanthropist, 298, 299

 	author becomes secretary to, 297 et seq.

 	marriage of, 304

 	tact and kindly feeling of, 298

 	Speyer, Sir Edgar, 298, 300

 	Spiritualism, a doctor’s exposition of, 52, 53

 	Spiritualist, a cement-maker as, 55

 	Staten Island, a cricket match on, 85, 86

 	Stephen, Sir George, 65

 	Stevenson, R. L., a dictum of, 78

 	Stewart, Sir Donald, 65

 	Storey, Mr., editor of Harper’s Young People, accepts an article by author, 84

 	Strathcona, Lord, 5

 	Studd brothers (cricketers), 23

 	Sullivan, Tim, and his rival saloon, 19

 	Tammany Hall, a Committee of Investigation into methods of, 232

 	Tammany system, the, 97, 107

 	the “Tenderloin” region and, 183

 	
Temperance and General Life Assurance Company, author’s post in, 6, 18

 	Terry, Ellen, interview with, 106

 	Theosophical Society meetings, attendance at, 107

 	Theosophy, author’s early interest in, 32

 	“The Interpreters,” by A. E., 218, 219

 	“The Listener,” 163, 266

 	Tombs Police Court and Prison, the, 99

 	trial of Boyde at, 200

 	Toronto, author as hotel proprietor in, 39

 	Understanding, a spiritual wisdom, 270, 271

 	Union League Club dinner, author’s maiden speech at, 5, 291

 	University Settlement movement, the, James Speyer and, 299

 	“Vagrant’s Epitaph, A,” 290

 	van Horne, Sir William, 5, 65

 	Vermin-infested bedroom, an uncomfortable night in a, 85

 	Wallace, Professor, of Edinburgh University, 14

 	Whitey, a parting present of a bottle of rye whisky, 234, 237

 	hints to author, 96-98

 	Withrow, Dr., editor of Methodist Magazine, 6 et seq.

 	Yonkers theatre, a realistic scene in a, 257

 	Zogbaum, illustrator, 158

Printed by

Cassell & Company, Limited, La Belle Sauvage

London, E.C.4.

F. 20.1023

 Transcriber’s Notes

 	Footnotes renumbered consecutively and moved to below the paragraph
in which they were referenced.

 	Obvious typographic errors silently corrected.

 	Variation in hyphenation kept as in the original.

 	P. 196: changed “an awful looked” to
 “an awful look” to make the sentence grammatical.

	Table of Contents added by the transcriber for reader convenience.

*** END OF THE PROJECT GUTENBERG EBOOK EPISODES BEFORE THIRTY ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/toc.xhtml

 		
 EPISODES BEFORE THIRTY

 		
 CONTENTS

 		
 CHAPTER I

 		
 CHAPTER II

 		
 CHAPTER III

 		
 CHAPTER IV

 		
 CHAPTER V

 		
 CHAPTER VI

 		
 CHAPTER VII

 		
 CHAPTER VIII

 		
 CHAPTER IX

 		
 CHAPTER X

 		
 CHAPTER XI

 		
 CHAPTER XII

 		
 CHAPTER XIII

 		
 CHAPTER XIV

 		
 CHAPTER XV

 		
 CHAPTER XVI

 		
 CHAPTER XVII

 		
 CHAPTER XVIII

 		
 CHAPTER XIX

 		
 CHAPTER XX

 		
 CHAPTER XXI

 		
 CHAPTER XXII

 		
 CHAPTER XXIII

 		
 CHAPTER XXIV

 		
 CHAPTER XXV

 		
 CHAPTER XXVI

 		
 CHAPTER XXVII

 		
 CHAPTER XXVIII

 		
 CHAPTER XXIX

 		
 CHAPTER XXX

 		
 CHAPTER XXXI

 		
 CHAPTER XXXII

 		
 INDEX

 		
 Transcriber’s Notes

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 [iii]

 		
 [iv]

 		
 [v]

 		
 [1]

 		
 [2]

 		
 [3]

 		
 [4]

 		
 [5]

 		
 [6]

 		
 [7]

 		
 [8]

 		
 [9]

 		
 [10]

 		
 [11]

 		
 [12]

 		
 [13]

 		
 [14]

 		
 [15]

 		
 [16]

 		
 [17]

 		
 [18]

 		
 [19]

 		
 [20]

 		
 [21]

 		
 [22]

 		
 [23]

 		
 [24]

 		
 [25]

 		
 [26]

 		
 [27]

 		
 [28]

 		
 [29]

 		
 [30]

 		
 [31]

 		
 [32]

 		
 [33]

 		
 [34]

 		
 [35]

 		
 [36]

 		
 [37]

 		
 [38]

 		
 [39]

 		
 [40]

 		
 [41]

 		
 [42]

 		
 [43]

 		
 [44]

 		
 [45]

 		
 [46]

 		
 [47]

 		
 [48]

 		
 [49]

 		
 [50]

 		
 [51]

 		
 [52]

 		
 [53]

 		
 [54]

 		
 [55]

 		
 [56]

 		
 [57]

 		
 [58]

 		
 [59]

 		
 [60]

 		
 [61]

 		
 [62]

 		
 [63]

 		
 [64]

 		
 [65]

 		
 [66]

 		
 [67]

 		
 [68]

 		
 [69]

 		
 [70]

 		
 [71]

 		
 [72]

 		
 [73]

 		
 [74]

 		
 [75]

 		
 [76]

 		
 [77]

 		
 [78]

 		
 [79]

 		
 [80]

 		
 [81]

 		
 [82]

 		
 [83]

 		
 [84]

 		
 [85]

 		
 [86]

 		
 [87]

 		
 [88]

 		
 [89]

 		
 [90]

 		
 [91]

 		
 [92]

 		
 [93]

 		
 [94]

 		
 [95]

 		
 [96]

 		
 [97]

 		
 [98]

 		
 [99]

 		
 [100]

 		
 [101]

 		
 [102]

 		
 [103]

 		
 [104]

 		
 [105]

 		
 [106]

 		
 [107]

 		
 [108]

 		
 [109]

 		
 [110]

 		
 [111]

 		
 [112]

 		
 [113]

 		
 [114]

 		
 [115]

 		
 [116]

 		
 [117]

 		
 [118]

 		
 [119]

 		
 [120]

 		
 [121]

 		
 [122]

 		
 [123]

 		
 [124]

 		
 [125]

 		
 [126]

 		
 [127]

 		
 [128]

 		
 [129]

 		
 [130]

 		
 [131]

 		
 [132]

 		
 [133]

 		
 [134]

 		
 [135]

 		
 [136]

 		
 [137]

 		
 [138]

 		
 [139]

 		
 [140]

 		
 [141]

 		
 [142]

 		
 [143]

 		
 [144]

 		
 [145]

 		
 [146]

 		
 [147]

 		
 [148]

 		
 [149]

 		
 [150]

 		
 [151]

 		
 [152]

 		
 [153]

 		
 [154]

 		
 [155]

 		
 [156]

 		
 [157]

 		
 [158]

 		
 [159]

 		
 [160]

 		
 [161]

 		
 [162]

 		
 [163]

 		
 [164]

 		
 [165]

 		
 [166]

 		
 [167]

 		
 [168]

 		
 [169]

 		
 [170]

 		
 [171]

 		
 [172]

 		
 [173]

 		
 [174]

 		
 [175]

 		
 [176]

 		
 [177]

 		
 [178]

 		
 [179]

 		
 [180]

 		
 [181]

 		
 [182]

 		
 [183]

 		
 [184]

 		
 [185]

 		
 [186]

 		
 [187]

 		
 [188]

 		
 [189]

 		
 [190]

 		
 [191]

 		
 [192]

 		
 [193]

 		
 [194]

 		
 [195]

 		
 [196]

 		
 [197]

 		
 [198]

 		
 [199]

 		
 [200]

 		
 [201]

 		
 [202]

 		
 [203]

 		
 [204]

 		
 [205]

 		
 [206]

 		
 [207]

 		
 [208]

 		
 [209]

 		
 [210]

 		
 [211]

 		
 [212]

 		
 [213]

 		
 [214]

 		
 [215]

 		
 [216]

 		
 [217]

 		
 [218]

 		
 [219]

 		
 [220]

 		
 [221]

 		
 [222]

 		
 [223]

 		
 [224]

 		
 [225]

 		
 [226]

 		
 [227]

 		
 [228]

 		
 [229]

 		
 [230]

 		
 [231]

 		
 [232]

 		
 [233]

 		
 [234]

 		
 [235]

 		
 [236]

 		
 [237]

 		
 [238]

 		
 [239]

 		
 [240]

 		
 [241]

 		
 [242]

 		
 [243]

 		
 [244]

 		
 [245]

 		
 [246]

 		
 [247]

 		
 [248]

 		
 [249]

 		
 [250]

 		
 [251]

 		
 [252]

 		
 [253]

 		
 [254]

 		
 [255]

 		
 [256]

 		
 [257]

 		
 [258]

 		
 [259]

 		
 [260]

 		
 [261]

 		
 [262]

 		
 [263]

 		
 [264]

 		
 [265]

 		
 [266]

 		
 [267]

 		
 [268]

 		
 [269]

 		
 [270]

 		
 [271]

 		
 [272]

 		
 [273]

 		
 [274]

 		
 [275]

 		
 [276]

 		
 [277]

 		
 [278]

 		
 [279]

 		
 [280]

 		
 [281]

 		
 [282]

 		
 [283]

 		
 [284]

 		
 [285]

 		
 [286]

 		
 [287]

 		
 [288]

 		
 [289]

 		
 [290]

 		
 [291]

 		
 [292]

 		
 [293]

 		
 [294]

 		
 [295]

 		
 [296]

 		
 [297]

 		
 [298]

 		
 [299]

 		
 [300]

 		
 [301]

 		
 [302]

 		
 [303]

 		
 [304]

 		
 [305]

 		
 [306]

 		
 [307]

 		
 [308]

 		
 [309]

 		
 [310]

 		
 [311]

 		
 [312]

OEBPS/6307651643151646619_cover.jpg
LPIbOD s
BEFORE THIRT Y

./ﬂgv?l”ﬁaﬁ B/GCA WO()zd

