
The life of the elaborate danrty who

amused London in tfce potter half of the

last century would hardly seem to pro-

vide material for a stout volume, but

Mr Teienmouth Shore has managed to

spin so much of a web in hi* forthcom-

ing "D'Orsay; or, the Complete Dandy."

The biography Is pnt Into the form of a

novel.

awakening, perhaps not of the most to
portant kind, yet signifying a new

T
era.

n'ln 'I
Imay employ an obvious simile. 1 would
liken America to a just-grown young man
of good impulses, who has lacked earl*
advantages.- He feels that. cultivation be-
longs to him, and yet he cannot catch it

nor hold It. He feels the Impulse of ex-
pression, and yet he can neither read nor
write. He feels that he is fitted *<***£:\
eral society, and yet he has no current .
Ideas .or conversation. And. of

Qr
c°"r/ the i

say it with regret, but it Is a part of the,

situation— of course, he is heady and proua

of himself. .. v .

MARINE CORPS.
Lieutenant Colonel L. C- LUCAS, detached as

fleet marin» offlcer. Atlantic P.eet; to Amy
War i

'
Us*

Major G. C. THORPE, detached as fleet marin»
•Acer, Pacific fleet, reporting In person m'
major general commandant.

Major M. J. BHAW detached headquarters: to
command advanced base school, marine corps,
naval station. New London.

Captain P. J. CHAMBERLIN. detached navy
yard. Norfolk- to recruiting duty, dij'rtc: of
New York, relieving Captain LOGAN FE-
LAND.

Captain L. irC. LITTLE, detached -ivy yard.
Washington: to advanced base school. marln«
corps. New London.

•
Captain L. B. PURCELL. detached headqnar-
. ter«; to marine barracks, navy yard. Phila-

d&phia.
Captain A. E. HARDING, detached MiIIIIIIill

marine detachment on the Kansas: report ia
person to major general commandant

Captain E. A. GREENE, detached nav>- yard.
Wash'.r.etor: to command marine detachn:ent
on the Kansas.

First Lieutenant C. F. WILLIAMS. detach*i
marine barracks. Naval Academy; to .j.r:r.»
barracks, r.av. yard. 'Washington.

First Lieutenant H. B. BARTLETT. detached
navy yare. Philadelphia; to recruiting duty. *
district of Pittsburjr. and finally to assunss
charge of that district.

First Lieutenant E. B. MILLEH. to naval medi-
cal school hospital. Washinston.

fecend Lieutenant E. N. LELLAX, to TTasi>»
'

lngton. for examination for promotion.
Leaves of absence: Lieutenant Colonel H. a

HAINES. to August «: Major W. B. t.tt%£-
LV, twenty-six days from July 5.

MOVEMENTS OF WARSHIPS.— fol-
lowing movements of vessels hava> b«ea
reported to the Xavy Department:

ARRIVED.
June .— Th- Smith, the Fiusser. th» I^iTa-

son. the Preston, th« Reid and the Dlxia.
at Rockland.

June 20.
—

The Wolverine, at Milwaukee: 'haTonopah. at Koboken: the Abarenda, at. navy yard. New York: the Paul Jones, th»
Preble. the Perry and the Lawrence, at
Santa Cruz: the Castine. the Severn, ths'
Bonita, the Snappt-r. the Stingray. th# I
Tarpon, the Narwhal and the Grayling, at
Provincetown: the Mayflower, at Boston.Jun> 30.

—
The Yorktown. at Anacortes t>.«

Vicksburg. at San Juan del Sur; th«
Prometheus. at Mare Island.

SAILED.
June 29.

—
The Birmingham, from PhUad«!pn!a

for Portland, Me.: tha Wa'.v-rtr.e. frc3Racine, for Milwaukee; th Castinr. t5«Severn, the Bonita. the Snapner. the atia-
y gray, the Tarpon, the Narwhal and ti« "

Grayling, from Boston for Provlnceta*nl
the Celtic, fnjm Boston for New York; t5«
Standlsh. the Cuttlefish, the Tarantula aai
the Viper, from Annapolis for SotOTnoa.'*
Island: th- Vicksburwr. fro CorJnto '\u25a0>»
San Juan de! Sur; the Fctapaca. the. M»>
hawk an.! the Puritan, from W*shinjto3
for Norfolk. •

\u25a0.<\u25a0

June SO.
—

The Tennessee, the Montana. '"•-•
North Carolina and the Chester, from R:»
do Janeiro for Cutebra: the Wolverine,
from Milwaukee, for Lor»in. Ohio: thJ
Ssd< m. from Bar Harbor for Eastport. M".:
the C.TPsar. from New Orleans f.»r i npl -a
Roads the Yorktown. from Victoria foe:
Anacortes: the lowa, the Indiana and th«
Massachusetts from Plymouth for Mar- I
seiiles: th« Vlcksburg. from San Juan da!
Sur. for Panama: the Dixie and. the Pres-
ton. from Rock.and for Castine: the SraitS I
and the L<ur.s<>n. from Rockland for I
Baafl the Fiusser. tr^jm Rockland

'-"

Eastcort: th« Reid, fronf Rocklond for
Portland.

The Puritan, detached from duty with District
of Columbia naval militia.

Date "f presentation of silver service to tit*
Delaware by citizens of Delaw-arw poet-
poned from July M until some time ta
September.

The Prometheus, ws.fch M''«a from Mars
\u0084 Island for Honolulu on CSth nit w!tß rw»

coa! barges in" tow. has returned to MaM *\u25a0

\u25a0 Island on account of bad weather.

BOOKS AND PUBLICATIONS.

the r* aiv :
'Byßencßazin $1.00

The novel of the limyIst Kn^land and France.

RARE BOOKS &PRINTS IN EUROP%
m A LL-OUT -OF

-
PRINT;books"

a* WRITE ME: can get you any book «vw";O
published on any subject. The most eape*f !
book finder ext&at. When in England call «~'J ;
aea my 500.000 rare books. BAKER'S ORE.YE

*
BOOS SUOF. BrKat sc. BJnataxhjUJfc i;

Reform. By Henry Roa;»rs S*ag*r. iimfissi. ;•; \u25a0 of political economy to Columbia. University i>
.32m0, pp v, 175. .iThe JlaemiMan Corapaar.)

Comprising the Kennedy Lectures for iat&
In the ?chool of Philanthropy, conducted kftji
th* Charity Organization Society of 'hi City :
of New York. Such topics are treated a» 1
"The Coisiion Welfare" :"X-'nemploymeat;
CaUses and Remedies": "Provision for od1
Ac." and "Th<» Prevention of and Compt*.
satlon for Accidents and Illness. 1

" . .

SPORT. /
MINOR TACTICS OF THE CHALK STREAM

AND KINDRED STUDIES. By G. E. U. \u25a0

Kuk<»9. Oeaforth and Soforth.) Frwitl*.
piece. Svo, pp. ix. 133. (London: Adam * ~

Charles Black.) (New York: The MacnsilUa I
Company.)

A book for ang!<»rs. showing v \u25a0\u25a0\u25a0\u25a0* •..-.« m.
fly. fished upstream to Individual trxit.Isa» I
justify Its emloyment Id supplement th« dry
By. and may add to the weigjst cf the tr*»j I
without infringing the most rI?H code et
fair sport. The author sets forth mar.y 4*.
vices which he has found fc*;pful ;.-v ss|N|
twenty years' experier.es of etaajf 1
stream fishing.

, TRAVEL AND TOPOGRAPHY.
'
the- MOUNTAIN THAT WAS "GOt>!" ~'**m

a Little Book About the Great Teak WfcJc^ I
the Indiana Called Tat-oraa. But Which It
Officially Named Ralr.ier. By John H. WflU :'
lams. Illustrated. Bvo. pp. 111. (Tacoa*:
Published by the author.) >

Dewrlptlve of the mountain ar.d its a'ssfl
features from all points of vtew. a *2ap_
tor on ,"The Flora of th« Mountain Slope**
Is contributed by Pro?ess<*- J. B- 7>tt.
.There are numerous coior plates and :•»
illustrations, together with two maps. !i»_
sued la a "library" and a pap«r .a«aM i
edition.

FROM IRISH CASTLES TO FRENCH CK.U
TEACX. By Norma Bright Carson. '\u25a0*•
trated from photographs by th* author u|
others. 12m<-.. pp xL 241. 'ton: =aaisj|
Mayaard '\u25a0• Co.)

An account of a. trip through lr°.a.r..i Sect-* >

land. England and France, and of visits IMof'
to ancient cathedrals, historic caatles ali.;
th« homes of famous n-.en in those eountrias. .;;

THE RUSSIAN P.OAD TO CHINA. By Lin**}
Bates, jr. With Illustrations from ph«t> |
.graphs. Svo. pp. lx. 3&1. <Th» &va% ,

| Miff.inCompany.)

The vclume opens with an historical sketsi
of the building of the road across Nortiera
Asia to the Chinese borderland. Chapter!
follow narrating the author's expertezosi
and adventures from the time he board*! ti«
Siberian Express until he reached tha Chi-
nese city of Urga Maimachen. The Ia!t»»
portion of the beole is devoted tt> "Russia la

-
Evolution." 'Th*. Stcry of the Hordes." and •

"China."
HOUSEBOATING ON a COLONIAL. WATER-

WAY.. By Frank and Cortell* Hu'.chlrs.
Illustrated with many photographs by ttt
authors. 12^iO. pp. xiL 2M. (Boston: L. C.
Page & Co.)

The story of.a summer spent aboard th»
houseboat Gadabouc and a, crutsa down ti». I
James River.'

A LABRADOR SPRING. By Charles W.
Towns«nd, M. D. 'With :;:\:strat:ocs froa
photographs. 12rr.t>. pp. xi, 292. CBostoiu
Dana Estes & Co.)

A description of a cruise aioce th« Seeds*
em Labarador coast and the life of the Aca-
dian fishermen, fur traders mml M/v.ta?r.a.s
Indians. There are chapters on Labrador
birds. trees and rivers, and numerous photo-
graphs illustrate these subjects.

(Lieutenant W. R. FURLONG, detached ts» 1
Maryland: home: wait orders. .

Lieutenant C M. AUSTIN,detached .a-.a: crate> i
ing station. San Francisco; to the Mayflower.

Lieutenant J. K.TAUSSIG and Easlga R. WIL-
SON. detached as aids on staff commander I
fourth diviaJon Atlantic fleet, on the Vir-
ginia; to duty a3 aids on staff co:msasder ;

second division Atlantic fleet. oa tiS)
Louisiana.

ENSIGN F. R. KING, detached the Princeton;
to the Pennsylvania.

Pay Director C M RAY. order* to navy pay of-
fice. San Francisco, revoked.

Pay '"It— W. J. UTI'KLX, detached th»
Yank:cn and the Hancock; wait orders. .

Pay Inspector Z. W. REYNOLDS, detached aa
fleet paymaster Factflc fleet, on the Cali-
fornia; to navy pay office, San Francisco.

Paymaster G. BROWN. Jr. orders to navy
yard Mara Island, revoked.

Paymaster J. S. KIGGINS. detached the Min-
nesota, to the Hancock.

'
Assistant Paymaster F. BALDWIN, detached

the Tankton. home, -wait orders.
Aeslstant Paymaster R. E. CORCORAN, de-

tached the Hist: to the Yankton.
Lieutenant Commander J. H. SJPHSH. de-

tached Hydrcgraphlc of2ce, Washington, to

Bureau of Navigation, as inspector or cons-
passes.

Lieutenant P. E. DAMPMAN. detadsed tta Mar-
ietta; to the "Virginia.

Ensign G. T. SWASEY. detached tS* Bio«!»
Island; to the Marietta.

Ensign D. W. FULLER, detached tha Marietta;
to the Rhode Island.

-
Ensigns V.'. F. AMSDEN and T. A. I» VOSS-

LER. detached the Hartford; to navy yari,
Boston, connection navy rifle t»a=i-

Midshipman L. A. DAVIDSON, orders to C:« .
New Hampshire revoked; leave for fsrty-fiT* ;
days from June 25.

-
M!(ss+iiprr:in T. J. KELEHSP- to the Vtrgtnta-. -^
Assistant Surgeoa J.«T. DUHIGG, to recruftt=a

station. Cincinnati.
Assistant Surgeon M. C. BAKSK. fiataeli*d r«-
» cruiting station. Cincinnati, to navai ttata-

ing station. Newport. • \u2666*

Acting Assistant Surgeon E. E. WCOULAJO,
to naval hospital. Philadelphia.

Paymaster General E. B. ROGERS, jamad; do-
tached as chUf. Bureau of Supplies and A,>-
<.u-.:s. to horns.

Pay Director J. R. MARTIN,,detacied navy

yard, Washington; to duty as g^aeral In-

spector of ray ccrps.
Pay Inspector S. L. HEAP, detached cary yard.

Washington: to navy pay office. Bal!!— cr?. ,
vice Pay Inspector J. S. PHILLIPS, to
Naval Academy.

Pay Inspector T. H. HICKS, detached as yea-
era! inspector of pay corps: to duty as fleet
paymaster Pacific fleet, on the California.

Paymaster J. H. MERRIAM. to duty as general
storekeeper, navy yard. Washington.

Paymaster J. W. MORSE; to navy yard. "Wash-
ington.

Colonel ROBERT K. EVANS, 2Sth Infantry, to|
Camp Perry a6a6 executive offlcer national

at
DWIGHT E." HOLLET. 15th Ir.Tantry. \

from general hospital. San Francisco, to

proper station. .
Major CHARLES C. JAMXESON. ordnance de-

partment, to home preparatory to retirement |
from active service.

Following officers to Camp Perry at proper time

for duty Indicated in connection with ra-
tional matches for 1&10: Major THOMAS W.

GRIFFITHS, 2Sth infantry, assistant execu-
tive officer: Major WILLIAM A. PHIL-
LIPS ordnance department, ordnance of—

ficer;"Captain HENRY G. LEARNARD. gen-

eral staff, disbursing officer; Captain PRES-
TON BROWN. 17th Infantry, statistical of-
ficer- Captain WILLIAML.LL'HX, 1; th Cav-
alry adjutant: First Lieutenant THOMAS
J ROGERS. 2»th Infantry, assistant to adju-
tant- First Lieutenant BENJAMIN F. MIL-j
LERr 11th Infantry, quartermaster.

Captain MATTHEW E. HANNA. 3d Cavalry, to
duty pertaining: to an officers' camp of in-,
struction of organized militia, of New YorK, j

First "Lieutenant DUNCAN ELLIOTT. Sth Cav-
alry, from mounted service BChooL Fort
Riley. to his regiment.

First Lieutenant CHARLES G. METTLER. ord-
nance department, from Walter Reed Gen-
eral Hospital. District of Columbia, to prop-
er station.

First Lieutenant EDWARD C. RIGISTER. med-
ical reserve corps, from Fort Dv Font to

Fort H. G. Wright.
Second Lieutenant FREDERICK W. BOSCHEN.

16th Infant.-y. designated special disbursing
agent, pay department, for Fort Egbert.
Alaska, vice First

-
Lieutenant PERRIN L.;

SMITH 16th Infantry, to proper station.
Second Lieutenant HORNSBY EVANS. 19th In-I

fantry. \u25a0 aiie-de-camp, to duty at national j
matches for 1910. Camp Perry. August 6.

Second Lieutenant ANDREW W. SMITH. 3d
Cavalry, to camp of instruction at Gettys-
burg.

Dental Surgeon WILLIAMG. HAMMOND,from
Philippines. September 15, to San Francisco,

thence to his home, and on expiration of
three months leave- of absence report to sur-
geon general for annulment of contract-

Lieutenant Colonel WaLTER L. FINLEY. Gen- \u25a0

eral Staff (13th Cavalry*, from General Staff, i
corps, and from headquarters Department of]
California to Philippines.

Lleutenar.t Colonel WILLIAM C. LANGFTTT.
corps of eJigineers. from duty as engineer
secretary Lighthouse Board, and willrelieve.

'
Captain WARREN T. HANNUM. corps of
engineers, of duties In his charge. Captain j

Hannum will then report to Lieutenant
Colonel Langfltt for duty under his Imme-
diate order*.

Lieutenant Colonel JAMES G. WARKEN. corps
of engineers, transfer river an.l harbor
works. Ist Cincinnati Eiigln««r District, to
Major JOHN C. OAKES. corps of engineers.. and proceed July 20 to Buffalo, relieving
Colonel WALTER L. FISK. corps of en-
gineers, of river an* harbor works of Buffalo
Engineer District.

Major E. EVELETH WINSLOW. coirs of en-
gineers, detailed to superintend construction
of any aid to navigation authorized by Con-
gress in 12th Llphthou^ Sub-district. --•

Major TIMOTHY D. KELEHER. paymaster,
from Walter Reed General Hospital.' Distrfct
of Columbia, to proi«r station.Captain ROBERT L. CARSWELL. medical corps,
from Washington to proper station

plain JOHN G. WORKIZER. from Infantry
arm (3d Infantry) to coast artillery <2lst
Company), at Fort Howard.

Captain HANSON B. BLACK, from coast' artil-
lery to Infantry arm CM Infantry).

Captain H. B. METERS. «th Cavalry, to duty
with organized militia of Tennessee during
rifle- competition at Catoosa. Ga., in August.

Captain JOHN* C. OHNSTAD. coast artillery, to. coast artillery school. Fort Monroe, as In-structor in department of electricity and
mlr« defence, vipe Captain WILLIAM P.FENCE, coast artillery.

Captain P. D. LOCHRIDGE. G*nera! Staff toduty at camp of Instruction at Fort Rlley,
August in to September I.V

Captain JOHN C. GILMORE. Jr.. coast artil-lery.- designated member Coast Artillery
Board.

Leaves of absence: Colonel WILLIAM W.GRAY, medical corps, one . month Major
CHARLES C. JAMIESON, ordnance depart-
ment, tp October 12: First Lieutenant
HERBERT 1. HARRIS medli-al reserve
corv». one month and fifteen days- FirstLieutenant FREDERICK O<HCDE«-Kk. lTtnInfantry, fifteen days: First Lieutenant
FREDERICK H. MILLS, medical reservecorps, four months from September 15
Major SIDNEY S. JORDAN, adjutant gen-
eral, three months from July 10: First
Lieutenant EDMUND B. IGLEHART, 3d
Infantry, to October 21: Second Lieutenant
ROT W. HOLDERNES, 6th Cavalry« twenty days; First Lieutenant FRANCISM. WALL, medical reserve corps, on*
month and twenty days.

I NAVY.
LJs'Jtenant G. HOW 7.8, d«Ue£*l tii« Colonuloi1 home; wait ord*c*.

'

EXPERIMENT WITH COAL.—In the
hope of increasing the efficiency of tts coal
supply, the Navy Department -will soon
begin experiments at New London. Conn.,

to determine whether coal can be preserved

better under water than on land. If the
experiments •show that the coal does not

lose as much of Its efficiency under water

as it does when piled in the open air, radi-
cal changes will be made in its storage at

the various coaling stations of the United
States. Bed 3for coal under water would
probably be constructed at many of: the

American coaling stations.
ORDERS ISSUED.-The followingorders

have been issued:
ARMY.

[From The Tribune Bureau.]
Washington, July 1.

ELEVEN1

OFFICERS RETIRE.—Eleven
captains and commanders in the navy have
applied voluntarily for retirement, and
their applications have been granted. They
are Captain James H. Sears, naval attache
at Tokio and Peking-; Captain Richard T.
Mulligan, commanding the North Dakota;
Captain Francis H. Sherman, captain of
the Norfolk navy yard; Captain Valentine L.
Kelson, commanding the Colorado; Captain
Frank M. Bostwick. captain of the Ports-
mouth (N. H.) navy yard; Commander Will-
iam P. White, under instruction at the
Naval War College; Commander Thomas V.
Carter, inspector of engine material at
Pittsburg; Commander Frederic C. Bower3,
inspector of boilers at Bayonne, N. J.;
Commander Albert A. Ackerman, Inspector
of material at the Washington Navy Yard;

Commander George Slocum, under treat-
ment at the Mare Island hospital, and

Commander Oscar W. Koester, engineer

officer at the Mare Island Navy Yard.

Three other officers will be retired com-
pulsorily, but their names are not yet

known.

">Tol a \vo:J'<»; Iruih.in it, air!" Thus
CM Soliti Cotonm J jL&e man who reported
the i-peeo?i to !iii». "1 v.'as with him at
Valk'y For^c, sir. and nobody there tried
harder -to k--eji lip the spirits of the men.
1recollect, particularly, one bitter cold day,
*rhen v dozen or so of the oSceni were
liiriusiiig themselves and trying to yet warn.
\iV jumping hi -and down, leapiuc high up
'la the air and,trying to Hap their heels
together twice before they struck the
ground Sn coming *»!&wn. General Greene
waft .->•\u25a0'- he could 6o it. but he- was fleshy

and never lltfht on hit) feet, besides being
naturally sober. • '-• was a Quaker, you
know, end v. as turned out of meeting for
•olnine- the army. Weil, on this particular
day fie took hie turn with the others in

tumping. And a poor hand he was at it!
lit) couldn't clap his heels together once

.There -wore \u25a0' -reminiscences \u25a0 of Wash-
ington jsill to be 'heard 111 the days of
our author's childhood from surviving

officers of the great man. Major Mor-
ton, of Prince Edward County ("Oid

Solid Column") was one of these vet-
erans, and great was his wrath when a
Fourth of July orator was quoted to

h'm as saying that "Washington was

never seen to EHiile Snring the Revolu-
tionary War.

The brief "stories of such risings re-
-fcearsed by Mrs. Terhune justified the

• -
terror of the child. If slavery was "a
gr«£t -.." 1\u25a0 a saintly Virginia matron
Eadl" acknowledged, it was also a Fear.

Anecdotes of the picturesque figures of
our early history were preserved by the
little girl who heard them from her
ciders. There is a charming little story

<-.' Lafayette's visit to-Richmond in 1524.
when a small schoolgirl, not more than
rfght or ten years old, was appointed to

recite a poem written for the occasion.

"The midget went through the task
bravely, but with fillingeyes and trem-

i bllng limbs.
'

Her store of factitious
courage exhaled with the last line reeled
BsT from the red lips, and with a seared.
piteous look into the benign face brought
upon & level with hers by the table upon

'Which she had been set, like an ani-
.'\u25a0 SJ&teS puppet, she cast herself upon the

err. ir.an*s rated breast and wept

tore. ,He kissed and cuddled and southed
her &s hf. might pet his own grandchild,

and not until she could return his smile
and h<e had drjed her in upon his
Uico'l handkerchief did he transfer her
ti other anr.i>."

1 t m often asked why, ifour family ser-
vants were really ana warmly attacn?d to
be, we should have let the "ougbemr" poi-

son our pleasures and haunt our nudiugnt
visions. To the present hour 1 am coji-

sclous of a peculiar stricture of the heart
t!-at frtons my.breath lor a. second, vi the
sudden "blast of a hunter's horn In me
country. Before Iwas eight years old 1
had heard the tale of GaorieJ c projected
insurrection and of the bloodier outbreak
of murderous fury led by .Vat Turner, me

~ petted :avorite of \u25a0 trusting master— Heard
that the signal of attack in both cases was
to be \u25a0• •trumpet blown long and load.

'

Again and a^'ain, on my visits to country
plantations, ihave been thrown into a
paroxysm of terror, when awakened from
sleep 'in the dead of n;gin by the EwUli4
of the horns carried by coon hunters in
their rounds of the woods nearest us. i
could not have been over ten when, 01 a
visit to "Lethe," a homestead occupied lor
\u25a0 while by Uncle Carus, Iwas rambling
in the £arden soon after sunrise. piecing;

roseis and let t'nein fall from nerveless Uii-

g-*rs at the 'rjiunns: last of a "trumpet

blown long and loud" from the brow of a
neighboring bill. As It pealed louder and
longer, until the blue welkin above me
repeated the sound, Ifled as fast as my
freezing feet would carry me, to the deep-
est reces-sfs of the graveyard at the foot of"
the garden and hid in a tangle of wild•
rappberries bushes higher than my head.

VThere Ilay. "wet with the dews of the
past night and my face and hands scratched

-to bleeding, until the winding horn grew'Taint and inter, and the bay of a pack
\u25a0;*f hounds told me v.-hat a fool panic had—

made of tup. "We always thought of the
graveyard a.s an asylum In the event of a
risrinp. JN'o negro would venture to enter it
by day or night.

MARION KARLAND'S AUTOBIOGRA-
PHY- The Story of a Long Life. Svo.
pp. 425. Harper & Bros.

The novelist known to two generations

as. "Marlon Harland" has. in these
"pages, set forth the story of a benefi-

cent and gentle life—a life which, while

"±it-has had Its full share of the sorrows
-

that are the common lot, has still been
"

a happy one. To the general reader the
:experiences of her later years are of less

interest than arc those of her youth IB

\ the Old South before the CivilWar. Ail

intimate accounts of the manners, cus-

toms and beliefs of that region in the
first half Of the last century are pre-

cious to the student of social history.

Those v.ere the days when family life
in Virginia wes of the patriarchal sort,

\u25a0when, as our author says, "strong men

whom acquaintances never accused of

cant or suspected of sentimentality

--exit to evening prayer meetings, and

accounted it a delight to hear two ser-

mons on Sunday, laid pulpit teaching

to heart, practised self-examination, and

wrote love letters to their own wives."

It was the time of funeral sermons—
preached very often months after their
subjects were laid in the grave. "Iact-

ually knew," says Mrs. Terhune. "of one
funeral of a wife that was postponed by

untoward circumstances until, when a

sympathizing community was convoked
to listen to the sermon, the ex-widower
sat in the front. seat as chief mourner
with a second wife and her baby beside

him. And the wife wore a black gown

with a blade ribbon on her bonnet, out

of respect to her predecessor:" To the

slave a funeral sermon preached for a

relative was an .exquisite consolation

tasted to the full when the drive to the
church was taken in the master's car-

riage. Those were the days when the

mistress of the house visited every part
'

of her establishment daily before she sat

•down to the fine sewing In which she
carefully Instructed her young daugh-

ters. Conventions were strict, yet there

-was much simplicity. "Witness the
-glimpse of Chief Justice Marshall walk-

ing home from the old Richmond mar-
ket with a brace of ducks over one arm

.and a string of "chitterlings" swinging

.from the other.
Slavery was not a thing about which

intelligent Virginians in the 30's had
.many illusions. Many of them esteemed
it "a great sin," to remedy which they

were helpless. Mrs. Terhune remem-

-\u25a0bers that her Puritan father, after con-
sultation with his wife, resolved to free
their slaves and send them to Liberia at \u25a0

his own expense. "The scheme failed
through the obstinate refusal 'of the j
Elaves to leave master, home and coun- <

try for freedom in a strange land. They
" clung to my mother's knees and prayed

her. with wild weeping, not to let them ;
go. They had blood relatives and dear \u25a0

. friends here; their children had inter-

"married with men and women in differ-
ent parts of the country; their grand-

fathers and great-grandfathers had felt
them no legacy of memories that would
draw them toward the far-off country,

which was but the echo of an empty name i

to their, descendants. [' "There is some-
thing in what they say," said the master

to his wife. "Icannot see that anything

is left for us to do except to keep on as

we are, and wait for further indications
\u25a0 or the Divine will." The possibility of

insurrection was a haunting menace. In
a chapter on this subject Mrs. Terhune-
says-;

, POTA?:i &- PERLMUTTER. Their Co-
pa'-'nershlp Ventures and Adventures.
By Montapue Glass. Illustrated. 12mo,

PP. 419. Philadelphia: The Henry Alte-
mus Company.

!THE WAY UP. By M. P. Willeocks. 12mo,
pp. 403. The John Lane Company.

;
OUT OF THE NIGHT. By Mrs. Baillie

Reynolds. 12mo, pp. 3?0. The George H.
Doran Company.

Whoever discovered Mr. Montague

: Glass should go out and buy a large red
i feather and stick itinhis hat. Perhaps

| it is. as we would like to believe, Mr.
Glass himself who should flaunt this

1 badge. Whatever he may have owed to

editorial discernment and encouragement,

we cannot conceive of him in the mind's
eye as fhe teller of stories who "fills an
'
order," supi lyingJust the type of poPu-

\ir fiction most in vogue. "Potash &
'\u25a0 I'erlmntter" is a book all his own, one
, of those pieces of work fresh, original

:and sound as a new apple, which turn

Iup only about once in so often and give
;t... the jaded reviewer a really -welcome

sensation. How has Mr. Glass managed

, it? We have called him a new artist.
'
He fides that, he is a writer of feeling.

'\u25a0 with a kind of sympathy that takes hlr?i
| swiftly and naturally to the root of the

1 matter.
"Potash & Perlmutter" is interesting,

•to begin with, for its omissions. It is
all about the cloak and suit trade
among people in New York whose race

and religion may be inferred from the
;title of the book, but it is not another
!collection of "ghetto" stories, it is not

all splashed over with "local color," the

:author is not forever pullingout the pa-

thetic stop, and, best of all, he does not
'
for a moment strike either that .note of
half-defiant self-assertion which rryght

ibe expected of the Jew or the one of
patronizing superiorify which sometimes
marks the Gentile. Mr. Glass is, we re-

!peat, an artist, and one proof of it lies
in the success with which he has kept

himself out of his stories. There is
plenty of satire here, but it crops out, so
to say, in action. Abe I*otash and Mor-
ris Perlmutter give themselves away off
their own bats, and to t-mile at their
foililes. trickeries and mishaps is to smile

at Hie itself. There is Mr. Glass's great

achievement. His people are genuine to

the core, and have a vitality which wins
the reader and holds him, though in an
environment and amid transactions
which ordinarily you would regard as too
sordidly commonplace to make the ma-
terial for good fiction. There is a lesson

!here for the novelist who thinks that

I the strength of his realism is to be'
measured by the ugly truthfulness of
his theme. It all depends, of course,

:upon the way in which the thing is done.
Take, for example, the manner in

which Potash, having dissolved the part-

jnership between himself and Pincus
Vefell, is led to*form a new firm with
Perlmutter. He is waiting in Wasser-

bauer's Cafe and Restaurant for a piece
;of roast beef and a baked potato, and,
i to beguile the time, picks up a dillpickle.

"He grasped it firmlybetween his thumb
and finger and neatly bisected it with. his teeth. Simultaneously the pickle
squirted and about a quarter of a pint

:of the acid Juice struck Morris Perlmut-
:ter in the right eye." Of course this is
ihopelessly vulgar, and so is the remark
;made by Morris on Abe's excuse: "S'all
!right. Iseen what you was doing and
Ishould have ordered an umbrella in-

:stead of a glass of water already."
'
Could anything be further removed from

! th<? decorum and generally fastidious
tone at our modern, super-refined lie-

\u25a0 tion? We grant the reader the most
. rtentous shak^ of the head in which
be carea to indulge, and merely recom-

\u25a0 mend him to trace the influence of that
unmannerly dill pickle for himself, to
listen to the negotiations which end in
n partnership and to follow Abe and
"Mawruss" through the business experi-

ences described in this book. Ifhe does
not ihortle iind ifhe does not develop a

liking for "Potash & Perlmut-
ter" we shall be very sorry for him.

Never were there two more engaging
types. Mr. Glass makes free play with
thHr u-ndt-nry to sharp practice, their
readiness to '."stick" a competitor, their'• fairly hysterical pursuit of the dollar.

< Hut with a -perfect sense of proportion

Ihe !•rings <>ut the credulity which goes

with tiif-irshrewdness, the thildlike raan-
;ncr in which they overreach them-
selves, the good natured resignation

iwith which they face the fact that they
'
themselves have been "stuck," and the
;homely kindliness which somehow runs
through most, if not all, of their pro-

ceedings. Inother words, Abe and Mor-

ris ar<^ entirely human creatures, no bet-
;ter and no worse than thousands of their
;fellows, and if at one moment they be-

ihave like sharks at another they behave'
like men of heart. Above all, they are

[fcf an amazing simplicity, u.vJ their
1 conversation gains thereby an ineffable
jcomicality. The humor Is not very de^p,

which ca-useb Morris, with bitter sar-
] casm, to say to Abe, "You are the dawg

and Iam the tail," and t<» provoke this
weary retort: "You say Iam the dawg, I

!Mawruss, and you are the tuil, but Ii
.guess you got it the wrong way round.
:Iguess the tail is on the other foot."

IJiut it is in the- picture- that the partners
iiiuk<- together, in the general drift of
itht-ir talk, in the whole wonderful
"bounce" of the farce that they are al-
ways carrying on, that the reader finds
his account, getting out of such repartee

Mr. Montague Glass and the
Cloak and Suit People.

"He did not swear!" *tht veteran would
thunder when irreverent youngsters de-
tnile] the slander in his hearing— and with
malice prepense. "I was clot** behind him
-*nd Ican tell you, sir. we rode fast—
when what should "we meet, running away,

licketty-split from the field of battle, with
the British almost on their heels, but
Gen'ral Lee and his men!

"Then with that. say« On'ral Washing-
ton, speaking out loud and sharp— rays
he 'Gen'ral I^ee: in God's name, sir, what
is the meanine of this ill-timed prudence?"

"Now. you see, Gen'ral Lee. he was
mighty lilgh spirited always, and all of
us could hear what was going on. Bo he
speaks up as haughty as the Gen'ral had
done, and says he:"

"I know of no on© who has more or
that most damnable virtue than your ex-
cellency!' ,

"So you see, young man. It was Gen rai
Lee that swore and not Gen'ral Washing-

ton: Don't you ever let me hear that He
again!'

A NEW ARTIST

on the way down, let alone twice. By and
by he made a tremendous effort and pitched
over, head down and heels vp

—
flat on the

snow. General Washington was watching;
them from where ht- i-tood in his tent, door,
and when Genera! Greene went down

—
how

the general laughed:— He fairly held his
sides:"

'Ah, Greene! 1 he called out, 'you were
always a lubberly fellow!'
"Iam not saying he wasn't one of the

gravest men Iever saw as a rule, but he
often smiled, and he did laugh sometimes."

Another veteran was described to the
author, by her mother, a kinswoman of
the old gentleman, as deeply resenting-
the charge that the commander In chief
had given way- to profanity on the field
of Monmouth:

BIOGRAPHY.

AN AMERICAN' CITIZEN. The Life Of \u25a0Will-
iam Henry Baldwin, Jr. By John Graham
Brooks. Frontispiece.. 12mo. pp. 341.
(The Houghton MlfflinCompany.)

A study of the Qualities -which enabled
him to reach the presid«ncy of the Long
Island Railroad within eleven years of hi3
graduation from Harvard College, and the
work he accomplished In bettering the con-
dition of negroes and in procuring tenement
house reforms.

ASTIR. A Publisher's Life Story- By John
Adams Thayer. 12mo, pp. xv, 302. (Boston:
Small, Maynard & Co.) ... , ';

The author, started his career as pub-
lisher when he was thirteen years old. In
this book, he tells of his connection with
"The Ladies' Home Journal," "Munsey's
MaKazine" and "The Delineator." and brings
his story down to the purchase and devel-
opment of "Everybody's" and his "dlvorce-
with-alimony" from that periodical.

PRINCESS HELENE YON RACOWITZA. An
Autobiography. Authorized' translation from
the German by Cecil Mar. Frontispiece.
Svo. pp. . xili, 420. (The Macmillan Com-
pany.) \}

A.frank account of her "affaires d* coeur"
and views on various subjects. .. The book
Is full of impressions of prominent people
In the .social, artistic and literary worlds,
among: them betas; Paul Heyse, Hans Chris-
tian Andersen, Crown Prince Louis, later
King Louis . II: Meyerbeer. Lord Lytton,
Empress Nicholas or Russia, Napoleon and
the Empress Eugenic. Ferdinand Lassalle,
Franz Liszt, etc. She describes her life In

Berlin. Nice, St. Petersburg and America.

ESSAYS.
IXJUR • THIRTEENTH CENTURY LAW

TRACTS. A .Thesis Presented to the Fac-
ulty of the Graduate School of Yale
University in Candidacy for the Degree of
Doctor of Philosophy. By George E. Wood-
bine. 13mo. pp. IS3. (New Haven: Yale
University- Piess.)

These law tracts are entitled "Fet Asa-
ver." "Judicium Eeßoniorum." \u25a0 "Modus Com-
r>onendl Brevia" and "Exceptiones ad Ca«-
aandum Brt-via." A point of Interest In
regard to the first three tracts is that, while
the authorship of them is uncertain, they are
ell attributed to Ralph <ie Hengham. one of
the foremost judges of the time of F.dward I.

THE RECOVERY OF A LOST ROMAN TRAG-
EDY. A Study In Honor of Bernadotte Per_
rin. Ph. D.. LL. D.. Professor. In Yale Uni-
versity. By Henry B. Wright. Frontispiece.
Svo pp. 47. (New Haven: Yale University
Press.)

' .v . •
The author strives to demonstrate that the

structure of the Roman National Drama. 30
Ions: sought after. Is to be found In a hith-
erto undiscovered "Fabula Pretexts." which
lies Imbedded practically Intact in a chapter
of the first book of Llvy.

FICTION.
V.'HEN LOVE CALLS MEN TO ARMS, Art

Autobiography of Love and Adventure.
Truthfully Set Down by Uorle Maclean. Laird
of Kalian, in the Seventeenth Century, and
Here Rewritten from, the Original MS. into
Clearer English. By Stephen Chalmers. Il-
lustrated by Howard Chandler Christy. 12mo.
pp. 352. (Boston: Small. Maynard & Co.) •

A romance of seventeenth century Scot-
land. , .

ONCE ABOARD THE LUGGBR. The History
of George and His Mary. .By A. S. M.
Hutchlns/>iy I2mo. pp. 327. -

The love story of commonplace folk.
LE BOUDOIR DE PROSERPINE. Par EdmorM

Jaloux. 12mo. pp. 334. (Paris: Dorbon-
Alne.)

A collection of short stories.
ELIZABETH DAVENAT,

"
A Novel. By ClaireDp Prati. 12mo. pp. 325. (Mitchell Kenner-

ley.)
The story of a modern French woman.

JUVENILE.
THE GOSSAMER THREAD. Being the Chroni-

cles of Velleda. "Who Understood About the
"Different World." By Ventta Selbert. Il-
lustrated by W. T. Benda. 12mo. pp. 224.
(Boston: Smajl, Muynard *Co.)

The heroine of this tale Is a little German
girl. Wtieda • Wallen»t*in. a dreamer of
dreams and a believer In fairies..

MISCELLANEOUS.
SOCIAL AND MENTAL TRAITS OF THE

NEGRO. 'Research into the Conditions of
the Nogro Haoe In Southern Town*. A B(^dy
In Race Traits, Tendencies and Prospects.
By Howard W. Odum, Ph. 1' Svo. pp. KM
(Longmans, Green ft Co.)* •

Inscribing' the condition* of negro life In
Southern communities and analyzing the
essential qualities of. tho race and its prob-
lem*. This Is Volume 37 In the aeries, en-
titled "Studies In History, Economic* and
Publio Law," and edited by. the faculty ofpolitical acle&c* of Columbia, University.

ART.
WRITINGS BY AND ABOUT JAMES ABBOTT

M'NEILL WHISTLER. A Bibliography.
By Don C. Seitril 12mo. pp. ISI. (Edin-
burgh: Otto Schulze <fc Co.) (New Yorlc: Im-
ported by Ernest Dressel North.)

A guide to the more Important writings
and to the c&felogues of the artist's paint-
ings, etchings and lithographs, with lists of
masazlne and newspaper articles concerning
him.

A Note on His Just Published
Autobiography.

Paris, June 25.

FranQois Coppee. whose marvellous
faculty of clothing the most humble

street corner subject-matter in senti-

mental realism, who had in him some-

thing of Charles Dickens, wrapped in the
poetry of the later Parnassians, after
writing the "Bonne Souffrance" in ISDS,

which marked his fervid religious evolu-
tion, abandoned literature tor politics.

This was his misfortune, fly force of

sentiment and association ho became an

active anti-Dreyfusard. His sincerity

was undoubted. But the^ struggles,

shocks and surprises that he underwent
affected his health and led to his death.
Coppee was the most popular of the
Parnassians. His tall, commanding fig-
ure, his black locks and great brilliant
eyes formed a rallying point for his be-
loved students of the Latin Quarter. In

the charming little volume now pub-

lished by Lemerre, "Souvenirs dun
Parlsien," he is seen at his best. The
book consists of "personal experiences,"

which trace his autobiography i'1- faint
but picturesque lines in "causeries," and
in a delightful chapter of Parisian prom-

enades and visits, beginning with "The
Birds of Paris" and closing with "The
Omnibus Conductor's Sou."

Mme. Lucie-Delarue-Mardrus, author
of "L'Acharnee," strays from the insidi-
ous swamps of shallow eestheticism into

the wholeabme fields of humanitarian
observation . She no longer describes
gruesome types, warped intellects, and
the flotsam and jetsam of the Parisian
pavement, but deals adroitly with the
everyday life of people such as one con-
j^antly meets— "like everybody else,
tXimMt tout If nwni't ." A lawyer ;ind

hie young provincial wife, with three
little children, a rich and beautiful
mar.hionesh, envious of a brilliant and
ftrttlonttrtn portrait painter, are the
characters that play leading parts in a
thrillingdrama. "Comme Tout Le Monde"
1h the title of the latest, ajid s<* far the-
best, novel of this lady. She intends
passing the summer with her husband,
the translator of the "Arabian Nights,

••

FRANCOIS COPPEE

Mrs. Reynolds's story belongs to that
class of English minor fiction which will
never lack an audience, certainly not in
England, because itappeals to the Eound

conservatism of the mass of English
women, while yet satisfying their crav-
ing for dramatic surprises and situations
in their Placid, well ordered lives. Every-
body in the story is "county"

—
even the

adventuress was "county" at one time—
and so is the girl from Vancouver, who
stumbles fainting and drenched "Out of
the Night" into that remote corner of

rural England. Some of the situations
of the modern "problem novel" are in-
troduced

—
marriage, divorce and the

rights of the Higher Morality—but only

to be dealt with sternly, in the spirit of
conservatism, that is still the spirit of
the majority of us, and probably will re-
main so long after the present fashion
in fiction has had its day. Mrs. Rey-

nolds's book is quite "sound"; at the
same time it is a readable story, with
an ingeniously constructed plot and a
large cast of characters whom we read-
ily recognize and hail as old acquaint-

ances, the right personages for just this

kind of fiction.

Once, Inearlier, harder ages, it was neces-
sary to be a great man, a Pascal, a St.
Francis, a Bossuet, a Voltaire, that one
might clearly hear the murmur of human
misery. To-day it is our highest triumph
and our greatest cause of discomfort that
it suffices to be only fairly intelligent-and
moderately sensitive in order to hear it
very clearly indeed.

The wife is the individualist. Her
husband marries her, an unformed and
uninformed young girl, and applies her
fortune to his purpose without even con-
sulting her or subsequently enlightening
her on the subject of his theories. In
accordance with them he takes her, who
loves beauty and the Joy of living, to
reside among his workpeople, under the
ugly shadow of the factory, until her
existence becomes a burden of gray
monotony, increased by his utter neglect

of her in the absorption of his mission.
At last the moment comes when the
plant can be handed over to the work-
people, and with it comes the break.
The wife refuses, naturally enough, to
give her fortune to them, leaves her hus-
band and goes to London, where the
years of repression result in the now all
too familiar "temperamental" reaction.

Miss Willeocks ends with the happi-
ness of the Individual, and leaves the
co-operative foundry to take care of
Itself. There is capital work in the
story, which bears traces of serious
thought on .the problems of the hour,
but. as a novel, it is inferior to the best
of her earlier books. Art usually supers
when it is made the vehicle of economi-
cal and social speculations. The fol-
lowing observation may be worth quot-
ing:

as we have quoted a fun that loses much
when detached from the context.

The fun is, indeed, everywhere
—

in the
points of view of the different person-
ages in the book, in their killing con-
duct, and even in their names. Let the
reader turn in these pages to any inci-
dent involving the lawyer who is always

called in to adjust a difference and Is
always adding to the joy of the lark by

the consummate way in which he plays

both ends against the middle. The

reader will then see Why it is that that
lawyer could only be called "Mr. Henry

D. Feldman." The truth is that this is
a book of atmosphere, a book in which
a clas3 is portrayed nominally in swift,

direct strokes, but actually in very

Bubtle fashion. It is enjoyable from
cover to cover. Decidedly Mr. Glass is

a new artist, to be received with the
most cordial appreciation.

Miss Wlllcocks's new novel is more In-
teresting in some of Its parts than it Is

as a whole, owing, perhaps, to the mag-

nitude of its scope. "The Way Up"

which she discusses, and which, on her
own showing, is decidedly not the ulti-
mate way out, is Fourierism, applied
successfully, so far as the economic side
of the system is concerned,, by the hero j
of her story to an iron foundry, ofI
which he gains control with his wife's
fortune. But side by side with this ma-
terial success of the venture Miss Will-
cocks places a prospect of social failure,

collectively and for the individual
—

the
prospect of the deadening uniformity of
an organization that will cramp the
"minds that crave the windy ways, the j
open roads, the winding bypaths of the j
actual." Co-operation, which was -not i
original with Fourier, is practically all j
that has survived of his many theories.
On those of the rest of them that run
decidedly counter to Anglo-Saxon con- |
ceptions of morality Miss Willeocks sides j
resolutely against him in the persons of j
her hero and the woman who is heart
and soul devoted to his work

—
and to

him.

In a paper on "Learning:" in the July

"Atlantic" Mr. J. J. Chapman remarks
that "it is no secret that our standards
of education are below those of Europe."
He declares that "our art, our historical
knowledge, our music and general con-
versation show a stiffness and lack of
exuberance, a lack of vitalityand of un-
conscious force— the faults of beginners

in all walks of life." He adds:
During the last twenty-live years muchImprovement has lieen made in those

branches of cultivation which dt-pt-nd di-
rectly upon wealth*. Since the Civil War
there seems to have been a decline in tha
higher literature, accompanied by an ad-
vance in the plastic arts. And more re-
cently still ther* hsua been a literary re-

at their Norman country place near
Honfleur. and is hard at work writing a

play for a Paris theatre,

ML Marcel Boulenger. in his novel "I*

Pave dv Roi," just published by the Edi-

tions Pierre Lafitte. hunts in the pre-

serves of Balzac. This pleasing rale, re-

plete with historic episodes, deals with

the reigns of Cbarles X and Louis Phil-

ippe, and into it there is woven a thread

of romance. One of the chapters^ con-

tains an authentic account of the mys-

terious death of the old Due de Bour-
bon, Prince de Conde. whose body was

found one morning hanging by the neck

from the window frame of his bed cham-

ber.
§

C. I-B.

BOOKS AND AUTHORS

Current Talk of Things Present
and to Come.

The late George Meredith's unfinished

comedy, "The Sentimentalist," Is to be
published, we are glad to note, in the

August number of "Scribner's Maga-

zine." The creator of Raffles, Mr.E. W.
Hornung, will have a short story In the

same number.

The French people are indefatigable

in erecting monuments to their writers.

The last to be thus honored is that

author of a former time, the Comtesse
de Segur, whose delightful books for

children have become classics. The

monument has been placed in a corner
of the Luxembourg Gardens, in Paris,

and it was unveiled the other day i» the
presence of the Marquis de Sf-gur, who is

not only a distinguished historian but

the hero of his grandmother's book,

"Petft Pierre." M. Jules Lemaitre, who

made an admirable speech on the occa-
sion, referred to the fact that the Com-
tesse de Segur was the daughter of that

Count Rostopchine who gave the order
for the burning of Moscow. "It moves

one to think," observed M. Lemaitre,

"that the daughter of the man who
starved our soldiers in 1812 was the
charming entertainer of their grand-
children, and that in her stories she
feasted them with the wit, the reason
and the tenderness of the France of
those days."

Other literary memorials recently un-

veiled in Paris were in the shape of
medallion portraits of Charles and

Francois Hugo, the sons, and of Au-
guste Vacquerie and Paul Meurice, the
friends and executors, of Victor Hugo.

These medallions were attached to the
pedestal of the poet's monument in the
Place Victor Hugo.

"The Historic Mohawk" is the title of

a book by Mary A. Diefendorf, which is
coming from the press of the Putnams.
Itdeals with a region fijlof grim stories
of Indian warfare and pioneer perils.

A copy of the seventh edition of Dr.

J. MTHoogvliet's "Elements of Dutch"—
an introduction to the study of the
Dutch language— was presented by the
author to Mr. Roosevelt on the ex-Presi-
dent's visit to The Hague. Dr. Hoag-

vliet, who is a professor of Utrecht Uni-
versity, wrote these verses inside the
cover:

The times, indeed, are long- gone b^
Of old "New Amsterdam.

But we may find still, if we try.
Some Dutch in Uncle Sam.

And to remind you this is true—
Idaresay 'Us not much—
Ibeg to offer here to you

My "Elements of Dutch."
May Holland and your blessed States

Continue to be friends,
In spite of discord advocates,

Until all hist'ry ends!

A collection of eleven original docu-

ments relating to the crime of Eugene

Aram—a crime which Hood's thrilling

ballad has made famous in literature-
is to be sold at auction in London. Itis

stated that these documents have come
down to their present owner direct from

his ancestor, John Theakston, who was
the coroner in the Aram murder case.

Those who have read with delight the

late Sarah Orne Jewett's "Country of the

Pointed Firs" will joyfully turn to the
story in the current "Atlantic," in which

the love romance of the shy old bachelor
William Blackett finds its happy ending.

This story, entitled "William's Wed-
ding," was mislaid, we are told, and has
only just been found. It has all the
quaint tenderness and simplicity of its
predecessors.

The British "Poetry Dinner" is to be
held in London a fortnight hence, four
hundred guests In romantic literary cos-

tumes being expected. Each eminent
English poet of the past to be repre-

sfnted by somebody "made up" to look
like him. and each will be attended by a

group of persons dressed to portray

characters uf his fancy. Byron, for ex-

ample, who will be represented by a

Mr. Julian Gede, will conduct a com-

pany including Manfred, Don Juan, the
Maid of Athens, etc. A young lady who

is to represent "Jepthah's Daughter" in
the Tennyson group willp..; form a cym-

bal dance during the evening. In the

Matthew Arnold group the Sorab of
"Sorab and Rustem" is to be imper-

sonated by Mr. Richard Sorabye, who Is
described as "an actual descendant of

the original Sorab."

Fifteen volumes of the novels of Alex-
andre Dumas are to appear in the "New
Century Library" of Thomas Nelson
& Sons. The "Three Musketeers" will
be published in August, and a novel will
be brought out once a month thereafter
until the publication is completed. Mr.
Andrew Lang has prepared a general in-

troduction for this edition.

"In the Midst of the Seas" is the title
of the poem in Mr. William Watson'a
new volume, wherein is described his
journey across the Atlantic. He writes
admiringly of the "storm, the matchless
artist, the lord of color and line," and
dispraises New York, where people obey
not a king, b,ut "some huge, voracious,

hundred headed thing armed with a
million tentacle"."

The late Princess Feodora of Schles-
wig-Holstein, the youngest sister of the
German Empress, was the author of one
novel and of various short stories, peas-

ant life furnishing the material of these
works. Her novel, "Duron den Nebel,"

tells the. story of a fisherman of North
Schleswlg. The princess wrote under the
peeudonyme of "F. Hufrln."

NEW-YOEK DAILY TRIBUNE, SATURDAY, JULY 2, 1910.

Literary fietv* and Criticism

Marion Harland's Memories of
Life in the Old South.

SOCIOLOGY.

REPRINTS.
EREWHON; OR. OVER THE RANGE. By

Samuel Butier. IZmo, pp- xvill.323. (X P.
Dutton & Co.)

The first part of this work was published
In New Zealand In 1883 un.ler the title of
"Darwin Among the Machines." It was
rewritten, and other articles adfJed to It, In
1870. and was finally published In London
In 1f172 under the above title.

ERBWHOX REVISITED TWENTY TEARS
LATER- Both by the Original Discoverer
of the Country and by His Son. By Samuel
Butler. 12mo, pp. x, 337. iE. P. Dutton
& Co.)

'
dontS 0 BRIDGE. The latest Rul-s and

l*no. pp- 36. (The William R. Jenrflns Com-

.-. .-r.fh -.-mion. <Jn which the »impllrV<l
sp^liiriß system has b<>e-n a*>P*«J-> J™r,~
oLghlyVvUri and enlarged wth phon^-

1 cai texts, reading pieces with truncations,
an anthology, a dictionary. etc „»™. pp.
355. (The Ha*u*: MarMriMS M?hof:.)

LA LOI DE AMOUR ET LA LOI DE LA
VIOLENCE.. Par Leon Tolstoy Trad™-
d'apres le manusorlt et publle enfran^ils
avant rorijrinal russet par K. Halp*r.: U

mlnsky. Precede dune lettre de Tolstoy a
propoß-de "La Barricade" de Paul Bourse..

;. 12mo. pp. 26«. (Paris: Dorbon-Alne.)

Reflections by the famous Russian novel-
ist and moralist combating such Ideas as
those embodied In .the "Barricade of 51.

Paul Bourget.
LA MAGIE ET LA SORCErLLERIE EN

FRANCE.. Par Th. De Gauzons. 12mo, pp.
xv. 426. (Paris: Dorbon-Alne.)

The first Instalment of a work, to be com-
pleted In four volumes, surveying the history
of sorcerers In France, and 'offering much
curious Information on their processes and
practices.

'
\u25a0 /'.' \u25a0\u25a0-:.

THE REAL ROOSEVELT. His Forceful and
Fearless Utterances on Various Subjects.
Selected and arranged by Alan Warner.
With a foreword by Lyman Abbott. With
portraits. 12mo. pp. xv, 202. (G. P. Put-
nam's Sons.)

The compilation* embodies Mr.#Roosevelt's
most characteristic utterances on su<% sub-
jects as national Ufa and character; life In
the open, on the frontier and on the plains;
capital and labor; motherhood and race aat- ,
cide; the doctrine of th© strenuous life, and
heroes of peace and war. j-^4

POETRY.
SONGS OF LIFE. By George Reginald Marge?

son. 12mo. pp. 67. (Boston: Sherman.
French & Co.)

A collection of short verse.
BONBONS. By F. P. Savinlen. Bvo, pp. •*.

(The Broadway Publishing Company^

RELIGION. •

DEATH AND RESURRECTION*. From the
Point of View of the Cell Theory. By Gus-
taf Bjorklund. Translated from the Swed-
ish by J. E. Fries. 12mo, pp. xix. 202.
(Chicago: The Open Court Publishing: Com-
pany.) .

A contribution to the philosophy of re-
ligion.

THE COMING RELIGION. By Charles F. Dole.
12mo, pp. 200. (Bo3ton:

'
Small. Maynard &i

Co.)

SOCIAL INSURANCE. A Programme of Social

ARMY AND NAVY NOIES

BOOKS OF THE WEEK.

The memoirs of Princess Caroline
Murat. mentioned in these columns not
long: ago, are to' be published in this
country by the Putnams. These remi-
niscences of the Second Empire are said
to be thoroughly frank.

Giuseppe Balsamo, better known Lo

fame as "Count Cagliostro," willhave a
volume all to himself among the pub-

lications of next autumn. The author
of this biography is Mr. W. R. H. Trow-
bridge. Though he does not precisely

break new ground, his narrative will be
the first in English to tell the great
quack's story, in all its length and
breadth.

Among all the periodicals published

in London there is, of course, one which
surpasses all the others in esoteric
knowledge of things American, and that
is "The Saturday Review." Readers
here will accordingly receive as authori-
tative the following nugget of informa-
tion which we have dug out of Its pages:

'Does Mr. Balfour know how English-

men are spoken of by the rising genera-

tion of Americans in New York and
Washington? Englishmen are called in
conversation and frequently in the press
'dagoes,' a most insulting term used to
designate the lowest class of Italian im-
migrant."

The Macmillan Company is bringing

out a new library edition of the works

of Walter Pater, to be completed in ten

monthly volumes. Three of these have
already appeared, the first being given

to 'The Renaissance," that sheaf of
studies in art and poetry which, back In
the' 'Kfs, gave their author a swift re-

pute. "Marius the Epicurean" fills the
second and third volumes. The tall and
slender volumes in this new edition are
beautifully printed.

Parody is a dangerous weapon in most

!hands— it too often stains and vulgarizes

Iwhat is originally a thing of loveliness.
!"Appreciation." notes the London
| "Times," "in the sense of a just under-
!standing, lies at the very root of the art

!of parody; and the more it is tempered

by geniality the richer and deeper the
parody will Usually be. Even in its less
gentle forms parody is false to the con-

ditions of its own excellence if it be-

comes completely unsympathetic and
seems to cast the light of ridicule upon

the subject from a distant and critical
height. The best parody betrays in the

very closeness and spontaneity of its

imitation an insig-ht into the character
of its model which necessarily implies

a certain amount of sympathy. But
sympathy can be combined with ridicule
only in a mind to which humor i3na-

tive."

£

