

Literary News and Criticism

The American Woman Portrayed by D. G. Phillips.

THE HUSBAND'S STORY. By David Graham Phillips. 12mo. pp. 452. D. Appleton & Co.

Mr. David Graham Phillips is one of the American novelists who are taken seriously as delineators of our contemporary social life and as critics of its faults and evils. The thoughtful take his opinions and judgments with a grain of salt, but those who buy his books in huge quantities implicitly believe him. To convince the unthinking one merely has to interest them, and that is best done by entertaining them. Mr. Phillips has the knack of it. "The Husband's Story" is capital reading matter from first to last, a vivid picture built up of the material made familiar beneath flaming headlines in the sensational press.

The weakness of his books, or their strength, according as one takes them as sociological documents or simply as fiction, lies in their iconoclasm. There is no hesitancy here, no discrimination, no shading of colors; all is direct, positive, assertive. Mr. Phillips knows what is wrong with us. He is not altogether original in the present instance, for doubt of the American woman's halo of perfection and her immeasurable superiority to the American man has been uttered before. It is, in fact, "in the air" and has been there for some time. Mr. Robert Herrick well expressed it by the way, in "Together," the book that is actually an indictment of the American man, if its author could but see it. Mr. Phillips is even more convinced that the responsibility for all the faults of our social life—especially the matrimonial side of it—that get into the yellow press lies with our women, but at the same time he presents the shortcomings of our men as he sees them through the same sensational medium.

"The Husband's Story" offers us an autobiographic account, by the man, of the rise to the financial and social top of things achieved by the daughter of a Passaic undertaker and the son of a corner grocer in the same interesting New Jersey spot. He is a money-maker and she is a slatternly, incompetent housekeeper, untrained for her share in the business of life until the two begin to rise. Then she blossoms into the aristocrat that every woman is said to be at heart, a climber and a success. Her serious interests she has none; "true culture is unknown to her. Worldly to the core, selfish in all the relations of life, her conquest of New York and then of Europe is accomplished at the cost of a complete estrangement between herself and her husband, ending in divorce. Thereafter she does better than ever for herself in the foreign environment she has learned to prefer to that of her birth and earlier progress.

It makes most entertaining reading, but it bears the same relation to our social conditions that is borne by the sources from which Mr. Phillips confessedly draws his material. "Any reader," says the official pronouncement, "can find the plots of his stories in the contents of any number of hundreds of metropolitan newspapers." Just so. That is the exact measure of their trustworthiness as pictures of American "high-life." They take no notice of the thousands that do not furnish material to swell the contents of the columns of these papers. One has, however, the pleasant sensation of realizing that he is reading a roman à clef.

THE TOWER A Plea for Its Restoration to Its Original Condition.

THE TOWER OF LONDON. By Richard Davey. With fourteen illustrations. 8vo, pp. 335. E. P. Dutton & Co.

Of the many books about the Tower of London there appears to be no end. Mr. Davey, the latest specialist to add to the literature on the subject, apparently felt on the completion of his book, that an explanation was due to the public, and even gave it a slightly apologetic turn while penning it. As a matter of fact, he has a cause to plead, that of the complete restoration of the Tower to its original condition as nearly as that is possible at this late day, and of its ultimate conversion into a museum of the relics of vanished and vanishing London, after the manner of the Castello Sforzesco at Milan, which fills the same position in Milanese history that the Tower of London does in that of the British capital.

He would reconstruct from old contemporary drawings and plans the Queen's Gallery, Great Hall, etc., and turn them into museum galleries, taking the Musée Carnavalet in Paris for his model; he would turn the armor of the White Tower, turn out the warders and petty officials who now are domiciled in other parts of the ancient palace-fortress, and turn it from a disapplying "show" for "Americans and provincial cousins" into a place of pilgrimage for the race, none of whose interesting buildings and rooms shall be closed to it, as most of them are to-day. As a matter of fact, the most interestingly historical parts of the Tower of London remain inaccessible to the visitor, among them the little house on Tower Green in which Lady Jane Grey passed the last days of her life; the Lieutenant's house, whose threshold was probably crossed by every historic prisoner ever brought to the Tower; the Bloody Tower, where the princess died; the Middle Tower, the torture chamber and the vaults and cells under the White Tower.

This book with a purpose is certainly well calculated to achieve what it sets out to do by the interest of its contents. Mr. Davey begins ab initio, with the supposed foundation of the historic place by Julius Caesar, which, of course, as the little Prince in "Richard III." observed, merely a tradition, "successively reported from age to age." The history of the Tower as a fortress, a royal residence and a prison, its pageants and

memories, entitled, "I Myself," have the merit of rapid narration which white heat. The zest for astonishing his audience by saying unexpected things has survived her ardor for society and even for life; and while she makes no secret of her ill health, loneliness and unpopularity, she cannot write a dull page, nor tell an anecdote without revealing a flash of her own individuality. The title of this attractive volume, published here by Methuen, has the superficial glitter of egotism, and yet those who have known the author well will consider it peculiarly appropriate. It is a piquant and interesting revelation of an American woman's personality.

American who had this entertaining book—and I hope there will be many of them—will be particularly interested in the account of her girlhood in Texas and Washington, and of her struggles as a journalist in New York. She seldom referred in London drawing rooms to these experiences, and never mentioned her father, Judge Paschal, to whom she was passionately devoted, but in the printed record everything connected with her youth is told with interesting vividness and easy naturalness. Heretofore had much to do with her fearless spirit and independent judgment; the making of the woman was in the Southern atmosphere and in the trials and sacrifices of early womanhood, and protracted as was her residence in England and intimate as were her friendships have been with interesting and important people here, she has remained an American at heart and in manner. How loyal has been her feeling for her native country is attested by many passages which Americans will like to read for stimulative effect. How delightful and useful a service she could render to what is still with her "the home country" by writing a book about America for English readers!

"EVERYMAN'S" Fifty More Volumes in a Remarkable Series.

It seems only the other day that we were welcoming a new batch of volumes in "Everyman's Library," the series of cheap reprints started by Dent, in London, and published in this country by E. P. Dutton & Co. There were enough books then in the collection to justify a pause, but with something like breathless energy the task has been carried forward, and now five hundred volumes are available. The last group of fifty in the series has just been received, and receives here appreciation of one of the best schemes of bookmaking ever projected. These volumes are, to begin with, excellently well made. Small in size though they are, they are printed in good type, on good paper, and they are charmingly bound, the color of the simple cloth cover varying according to the department of literature in which a given book belongs. Thus, fiction is clad in red, poetry and drama in green, the classics in gray, and so on. For publications so inexpensive these are astonishing in their solidity and good taste. All this, moreover, is subsidiary.

The first purpose of "Everyman's," of course, is to enable any reader to feed a special interest at its abundant board. The standard works are here and with them a quantity of books which, if not to be reckoned among the greatest triumphs of the old masters, are nevertheless desired by the studious reader. Take, for example, the division given to "Poetry and Drama." In this latest installment we have the complete works, in two volumes, of Ben Jonson, edited with an introduction by Professor Schelling, and to the same group Professor Thorndyke contributes a couple of volumes of minor Elizabethan plays, while following these we have the poems and plays of Byron, in three volumes, edited by Professor Trent, and what is especially significant of the alert editorial judgment controlling the series, a volume containing "A Doll's House" and two other plays by Ibsen. The inclusion of this last vividly illustrates the resolution of the publishers to keep "Everyman's" from being a mere museum of familiar classics. In the historical division they issue to-day the fourth, fifth and sixth volumes of Gibbon, and they reprint Irving's "Conquest of Granada," but they give us, besides, Froide's "Reign of Mary Tudor," and, under the title of "The Pilgrim Fathers," a collection, happily edited by John Mashey, of contemporary tracts or narratives of the sailing of the Mayflower and the founding of New England. Lord Derby's translation of the "Iliad" and Cowper's version of the "Odyssey" figure in the series, which also embraces Plato and Thucydides.

But it would be tiresome to enumerate all of the eloquent titles in this collection. We need only note in passing two or three especially welcome volumes, such as Burke's "Reflections on the French Revolution," Scott's "Lives of the Novelists" and Bartholomew's "Literary and Historical Atlas of Europe," adding that among the novels room is found not only for works by Flaubert, Thackeray and Balzac, but for "The Woman in White" and for a collection of "Tales and Parables" by Tolstoy. This batch by itself makes a little library, and it represents only a tenth part of "Everyman's." Obviously, the scheme is invaluable in the dissemination of the knowledge and delight that literature affords.

SPRIGHTLY GOSSIP

Mrs. T. P. O'Connor on London Society, London, October 25.

Women are the best writers of light memoirs and social reminiscences. This is shown by the success of Lady Dorothy Nevill's two volumes, Lady Randolph Churchill's recollections, and by Lady St. Heller's interesting record of her own life and acquaintances. Men sometimes lack the lightness of touch and vivacity of style requisite for entertaining good-natured, but easily bored, audiences. Mrs. Craigie, if she had lived, would have written a perfect volume of literary and social reminiscences of London, for, while she was a thoughtful censor, a subtle satirist and a keen observer, she was also master of a delightful comedy style. Probably there will not be a better substitute for that unwritten work than her friend, Mrs. T. P. O'Connor, has presented to London society.

Mrs. O'Connor writes in a delightfully feminine way, indifferent in logical order and consistency and bubbling over with vivacity and natural bonhomie. With all the digressions, casual reflections and spontaneous outbursts of candor, her

and wife, and the other is a one-act piece on race suicide.

REPRINTS. A PAIR OF BLUE EYES. By Thomas Hardy. Pott, London. 12mo, pp. 4.

THE TRAGEDY OF RICHARD THE THIRD. By William Shakespeare. Edited, with notes, introductions and glossary, by Charles Mackintosh. 12mo, pp. 332. (Thomas Y. Crowell & Co.)

VANITIES. Polite Stories, including the Hitherto Unpublished Story, Entitled "A Fervent Conversation." By Mark Lee. 12mo, pp. 12. (The John Lane Company.)

THE FORGOTTEN PAPERS OF THE PICKWICK CLUB. By Charles Dickens. Edited by Mrs. G. C. Sharr. 12mo, pp. 454. (Dutton & Co.)

THE HISTORY OF THE UNITED STATES. By F. W. Taussig. L. B. P. H. P. H. Fifth Edition. Revised, with additional material, including a constitution of the United States. 12mo, pp. 814. (Longmans, Green & Co.)

VOICES FROM BRIN. And Other Poems. By Denis A. McCarthy. New edition, revised and enlarged. 12mo, pp. 314. (Hesteron, Little, Brown & Co.)

SOCIAL JUSTICE. A Message to Suffering Humanity. By Percy Vivian Jones. 8vo, pp. 319. (Croom Helm Company.)

TRAVEL AND TOPOGRAPHY. SERVICE AND SPORT IN THE SUDAN. A Record of Personal Experiences during Six Months of Service in the Egyptian Army, 1906-1907. By G. H. Cottrell. 12mo, pp. 397. (Macmillan Company.)

THE SPANISH AT HOME. By Mary F. C. O'Rourke. 12mo, pp. 321. (Chicago: A. C. McHugh & Co.)

THE HISTORY OF OLD BOSTON. The Story of the City and of Its People During the Nineteenth Century. By Mary Caroline Peabody. 12mo, pp. 400. (Boston: Little, Brown & Co.)

THE FOOTPRINTS OF HERING. By Henry James. 12mo, pp. 257. (The Macmillan Company.)

THE HISTORY OF OLD BOSTON. The Story of the City and of Its People During the Nineteenth Century. By Mary Caroline Peabody. 12mo, pp. 400. (Boston: Little, Brown & Co.)

Of Interest to Women

RIVALS THE COAT SUIT

Smart and useful though the tailored suit may be, it has never satisfied the aesthetic soul. While there is little fault to be found with it as an outdoor costume, in the house, with the coat removed, the skirt and blouse always have the appearance of being more or less of a makeshift arrangement. A woman may, if she chooses, change her tailored costume for a house dress, as soon as she comes in from the street, but there are few who care to take this trouble.

THE SIMPLE GOWN WORN WITH A COAT OF CLOTH OR FUR.

THE SUFFRAGE POSTER FIASCO Mrs. Belmont's Gorgeous Saffron Affairs Puled Down.

A new drama has been added to the attractions of Broadway. "The Donking of the Suffrage Poster" is its title, and the stage is in the headquarters of the Woman Suffrage party, under the Hotel Normandie. The posters were the gorgeous saffron affairs printed for Mrs. O. H. P. Belmont, and which she distributed herself to the workers around the city, and the street in front of the headquarters, night after night, in front of the Hotel Normandie last—the one with "Down with Senator Agnew" at the top and "Vote for

There is, to be sure, the three-piece costume, in which one is satisfactorily clothed without a coat, but these are generally found only among the dresser models. Even if the utility tailored suit were in three-piece style there would still be the danger in using it for a house frock that there would be a noticeable lack of freshness in the skirt when it went out in company with the coat.

It is long since the woman who is conscious of the deficiencies of the tailored costume has been so well provided with means of escape from it as now. Afternoon and evening gowns have for some time been built on such simple lines and with so little superfluous material that so far as form was concerned they were ideal garments for informal wear. All that remained to be done was to make these of suitable material, such as serge or cashmere, in order to produce the fascinating frocks now shown which may be worn in the house or go out under a top coat of cloth or fur with equal success.

In this combining of materials, however, all elaboration that would be out of keeping with the character of the gowns is carefully avoided. Currant jelly, melted and added to ice water, is a refreshing drink often appreciated by febrish invalids.

HOME AIDS TO BEAUTY

COMPLEXION BEAUTIFIER.—Face powder will not help a dark face and neck. It rubs off too easily and does no permanent good. It is better to use a skin cream which will whiten and beautify the skin, and take away that dark, coarse look. A lotion made as follows will prove very satisfactory: Get from your druggist four ounces of spirituous, dissolve in it half of hot water and add two teaspoonfuls of glycerine. Gently rub a little of this lotion on the face, neck and arms and it will wonderfully whiten and beautify. If given to a beautiful complexion and makes sallow or oily skin look fresh and youthful. Spermacein is inexpensive and is superior for getting rid of pimples, tan, freckles, cold sores and a shiny skin.

GOD BLOOD MEDICINE.—A safe and reliable blood tonic is made by dissolving in teaspoonful sugar and one ounce alcohol, holding his opinion will get light enough hot water to make a full quart of tonic. Take a tablespoonful before each meal and before retiring. This inexpensive tonic purifies the blood, cures all the system, restores appetite and aids digestion. It is the best for clearing up a sallow complexion, removing liver blotches, pimples and other skin eruptions.

QUICK-DRYING SHAMPOO.—Never use soda for washing the head. It bleaches the hair and makes it brittle. Any substance containing alkali is also bad for the hair, for it deadens it and makes it become straggly. Many soaps contain alkali. The safest shampoo is ordinary canthrox, which can be purchased in any drug store. Simply dissolve a teaspoonful of canthrox in a teaspoonful of hot water, pour on the head a little at a time and proceed as you would with any other shampoo. It solves itself in its liquid condition and thoroughly, stops all irritation and dries quickly. The shampoo makes the hair soft, bright, fluffy and easy to do up.

HELPING BUDS TO BLOOM

Such is the Object of Wadleigh's Vocation Committee.

The tragedy of unfolding talents nipped in the bud by adverse circumstances will be known no more among the graduates of Wadleigh High School if the new vocation committee succeeds in accomplishing all that it wishes to. Under the chairmanship of Miss Herzieta Rodman the committee will endeavor to discover all these buds and help them to bloom.

FIGURE 2—DARK BLUE VELVET GOWN. WIDE COLLAR, CUFFS AND BAND ON SKIRT OF BLACK OTTOMAN SILK. JABOT OF EMBROIDERED LAWN.

After the girl has been awakened to the possibilities within her the next step for the teachers is to help her secure training. Often the girl who loses to new busyness heard of the dressmaking school in her neighborhood or the girl about to become a stenographer does not know what business schools are best. The teachers will come to the rescue with information, addresses and letters of introduction. Sometimes the assistance of the teachers is needed in another way. A girl's funds are low. Perhaps the father dies just as she is ready to begin her training.

It has been discovered that a large percentage of New York girls leave school before they graduate, either from scarcity of money in the family purse or from lack of interest. A girl who has been prevented from studying art must be assisted into some hand craft or applied course, like the fine arts, they call for hand work, and in such lines only the skillful fingers of the "handy" girl can succeed.

BOOKS AND PUBLICATIONS.

NEW MACMILLAN NOVELS. Burning Daylight By Jack London. Author of "The Call of the Wild." It will be more read and talked about than any other book of the year, the critics say. Illustrated, Cloth, \$1.50. Miss Clara E. Laughlin's "Just Folks." Octave Thanet is enthusiastic in praise of the book "so human, so sane, so absorbing and so beautiful." Cloth, \$1.50. Princess Flower Hat By Mabel Osmond Wright. Being a Comedy from the Perplexity book of Barbara the Commuter's Wife. Cloth, \$1.50.

Mr. Ingleside By E. V. Lucas. An even more charming, leisurely and witty chronicle than was his "Over Bemerton's." Cloth, \$1.50 net; by mail \$1.48. Love's Young Dream By S. R. Crockett. Author of "The Raiders," "Men of the Moss Hags," etc. Cloth, \$1.50. The Little King By Charles Major. Author of "When Knighthood was in Flower," "A Gentle Knight of Old Brandenburg," etc. Illustrated, Cloth, \$1.50.

Published by THE MACMILLAN COMPANY 64-68 5th Ave., N. Y.