
THE CONQUEST OF CANAA;IS[

gS ''Wasn't; he smoklnVa cigareet !'.'.. cried
Eskew-, trlumphantljV'i-This -.was ;final.'",'-

"lt's,:a, pity,'H.enry^Louden =Ncan'tV<lo
something, for :his "own/son,". ;said; Mr.
Bradbury. .. "Why \u25a0{ don't he send him
away; to;college? I. ";";V ':?_'{-.. "/\u25a0:'/] '\u25a0;'\u25a0

"Fanny won't let' him," chuckled jir.
Arp malevolently.V/;:_iTakes .;all;^their
spare, change Mb:-- keep'-l'Gene" there In
style. / Idon't .blame' I,her.r--//'Gene:.cer-
tainly acts 'the 'fool;'but t that j'Jbe;. Lou-
dentils'the'! orneriest:-. boy;I:ever; saw sn
an ornery worldfull.";/"-'4 ;-/ A

;

"He always ,>was .klndi'of jmischee-
vbus,", -"admitted ;Sßuckalcw.jvlv'lI fidqn't
think .he's; mean'i! though"; r^and'- It-;does
seern^ kind right-thatjJoe's
father's money^-Bantry didn't-leave any-|
thlng.toispeakTof-Tfhaslto./gOitOrkieepin",
.'Gene

'

on^the" fat
'
of the •land;.' with \Joe

glttlnV upl at V.4;io;;carry pi-
pi»rsj and

•
him golh';on1119 \ yeairs'J old." '. ';A

"It's:all}he'sifltsfor!"J"'exclalmedj,Es-i"
kew;

'
r"He's \u25a0JowJ'down.'jFitelirye.^'ASn't,

It only -last ".week Tcaught:
him' shoot In'.craps^wHh'-J^lke'iS'/r.lg-ger
<lriyor '"ahd^spme/^othei-jV^nlKger^liirerr;
men In .the allcyj-backtof fPike's jtirh."-

"Heain't turned outsat; all yeti'he's
too :young," .' said '.;\u25a0 Buckalew.'«. {"Besides,
clothes'don't :make \the man.". .;; ;

/ "And look," exclaimed Mr..Arp,,with
satisfaction, "at the way .' he's, turned
OUt!" \u25a0; •'\u25a0'-\u25a0 -.'

' --.. /." .'V/ ;'; -'\u25a0\u25a0 ;\u25a0•:• i.."::\u25a0;\u25a0 ;\u25a0'

\u25a0 "Yes," assented itlie colonel,.."marry-
in' a widow,with a \u25a0 son of her own," and
that widow Fanny!'?.^.-^^;; ;

> -='V' 'j'-'.'V/i
'..- /"Wasn't 'it

-
just -the .'same with/.her

first:husband-r^-Bantry?" ''.Mr.';,:Davej*
asked,* not ., for^information,

'
as \u25a0;he; lm-

mecllately/answered;himself."/
it was!/. DldnH- she Arulei-.the
roost? Yes, stie rdkl./,;r dkl./,;She niade a god
of 'Gene from tlie day.he /.was, born;
Bantry's house was run ;for him, like
Loudens isnow."

'--'' \u25a0:'' \u25a0'..'\u25a0 \u25a0",:[-'

"

The loftyvislon lurched' out of view.
"Ireckon,", said the fcolbnei,' leaning

forward to seevthe last bf;it-^-','l:rcckon
Henry :Lou.den's;aboutlthe7saddeBt. case
of abusedf stepfather :Irever •saw." ':

'
f..*;*v -

"It's "his ;'own. fault,',', said- Mn^'Arp~_'
I'.'twice'not ;havln' .sense :enough inqt":to
marry." Him wlth-a%son" ofrhisf own,*
too!",.: '•."

'

"\l./;'/-',:\u25a0 \u25a0"_:'\2l'.?.i-ti"~\": \u25a0';..;.\u25a0"• i-V'

"Oh, you^wouldn't, .wouldn't you; Jo-
nas?" Mr. Arp'« employed', the jaccents
of sarcasm. ."I'd like;'to jseej Henry

Louden*.try to interfere, ;-wlth-~'Gene
.Bantry-'.' !Fanny'dilock' the"old',fool
ln.the.cellar;*' ; .'"..!--; «,/•// >>.'i';

"But"what's Vthe- matter ;.with.'hlin?V
asked Mr.Bradbury, '.eagerly. 11',, '.'Has 'he
joined some patent

-
medicine -.troupe.? 1

'

f'Not •" a bit.'-V ;replied Eskew." :I"He
went "East tocollego- last- fail."

* - • 'z>7;
"Do they make the. boys wear them

clothes?"; persisted Bradbury. "It la
some kind of..uniform?" \u25a0'-,-'.\..-;-. .-'\u25a0 .

"Idon't care., what" it is," said Jonas
Tabor. "If Iwals 'Henry
u'oyldn't • let him

'
wear .'.'em around

here." .;;: _v .\u25a0\u25a0'.;\u25a0;;'.\u25a0 '\'r /./;\u25a0• '/.-*'.•

"Ido, and so do you. If3Fanny.Lou-
dens boy,. v'Gene.") come home; for his
Christmas holidays.''- -:
, "By George! you're right." cried Flit-
croft; "Irecognize him-now."

- ,V:

covered, ."and Iknojk"It."
"You do?" exclaimed the 'colonel."There's a party at the Judge's to-

-night." said Mr. Bradbury— "kind of a
ball Mamie Pike's givln* for the young
folks. Quite a doin's, Ihear."

"That's another thing that's ruining
Canaan," Mr. Arp declared, morosely.
"These entertainments they have now-
adays. Spend all the money out of
town

—
band from Incranapolis, chicken

salad and darky waiters from Chica-
go! And what Iwant to know is,
TVhat's this town goin' to do about the
nigger question?"

"What about it?" esked Mr. Davey.. belligerently.
"What about It?" Mr. Arp mocked,*

, fiercely. "You better say 'What about
itr"

"Well, what?" maintained Mr. Davey,
steadfastly.

"Tilbet there ain't any less than four. thousand niggers in Canaan today!"
;Mr. Arp hammered the floor with his

Ktick. "Every last one of 'em crim-
inals, and more comltf on every train.'\"No such a thing," said Squire Buck-
alew, living up to his bounden duty.
"You look down the street. .There's. the ten forty-five comln' In now. I'll
;bet you a straight five-cent Feek-a-800

cigar there ain't ary nigger on the
whole train except the sleepln* car por-
ters."

"What kind of a way to argue Is
,that?" demanded Mr. Arp hotly. "Bet-

tin* ain't proof. Is it? Besides that's
the through express from-the East. I

\u25a0 meant trains from the South."
"You didn't say so," retorted Bucka-

lew triumphantly. "Stick to your bet,
\u25a0 Eskew, stick to your bet"

"Mybetl" cried the outraged Eskew.
"Who offered to bet?"

"Tfou did." replied the Squ'.rs withperfect assurance and sincerity. The
others supported him in the heartiest
spirit of on-wlth-the-dance, and war. and joy were unconfined.

A decrepit hack or two, a couple of
old fashioned surreys and a few "cut-
unders" drove by. bearing trie newly
arrived and their valises, the hotel om-
nibus depositing several commercial
travefers at the door. A solitary f.g-
ure came from the station on foot, and-
when it appeared within fair range of
the window Uncle Joe Davey, who had
but hovered on the flanks' of the com-
bat, first removed his spectacles andwiped them, as though distrusting ihe
vision they off-red him. then replacing
them scanned anew the approaching:
figure and uttered a smothered cry.

"My Lord A'mighty:*' he gisped.
"What's this? Look there!"

They looked. A truce came Involun-
tarily, and they sat in paralytic silence
a* the figure made its stately and sen-
sational progress along Main itrcct.

Not only the aged men were smitten.
Men shoveling-, snow, from the* pave-
ments stopped suddenly in'their labors, ;
two women talking busily on a door- :
step were stilled and remained In fro--
zen attitudes as It passed: a grocer's
clerk .crossing the pavement carrvJng

(Continued from Front Page.)

He looked about .him as' he came,
smilingly, with an expression of prince-
ly amusement —^as an > elderly cabinet
minister, say. strolling about. a village
where he had spent some months in his
youths a .hamlet / which he :had/!then
thought large and: Imposing, but which,
being, revisited': 7 after.: years of; cosmo-
politan; glory,; appeals -to his whimsy
and his pity. The youth's' glance' at the
Courthouse unmistakably said: "Ah,;l
recall that odd^llttlebox." I.thought it
quite, large in the days -before IVh-
came jwhat Iam ;now.

-
and :I.« dare \u25a0 say

the
'good townsfolk

"

still
-
think /It 'an

imposing structure!"../ With everything
in sight, he deigned luHbe/amu6ed.es-:peclally with;the, old •faces', in;the '.'Na-
tional:House" .window's. '.'.-,so these he
waved his sticklwlthalry graclousness.
'.- "My soul!'! said Mr. Davey. ."It seems
to know sonif"of us"' < /

I'Ves.'" agreed Mr.."Arp. his voice re-

Itwas that of a tall K3nr:-nian. cheer-
fully though somewhat with ennui en-
duringhis nineteenth winter. Hla long
and slender face he wor-Y sailing be-
neath an accurately cut plaster of iflaflr!
hair cornicing his forehead, a fashion
followed by many youths of that year.
This perfect bang.was s'.!o-,v:i under a
round black hat .whose rim was so'
small as almost not to be tht>re at.ftll,
and the head was supported by a
waxy white seawall of colS.ir, rising
three inches above the blue bil-
lows of a puffed .cravat, \u25a0'\u25a0upon
which floated a large hoHow pear!.
His ulster, sporting a big cape at, theshoulders, and a tasseled hood over thecape, .was of a rough Scotch cloth, pat-
terned in faint, gray-and-whlte squares
the size of baggage checks,- ana it was
so long that the skirts trailed in the
6now. His legs were, lost In the ac-
curately creased, voluminous garments
that were the tailors' canny reaction
from the tight trousers; with which 'theeighties had begun; they were. Incolor,
a palish russet, broadly striped withgray, and. Insize, surpassed the milder
spirit of fashion so far as they permit-
ted a liberal knee action to take place
almost without superficial effect1IUpon
his feet glistened long shoes, shaped,
save for the heels, like^sharp racing-
shells; these were partially protected
by tan-colorefl. low gaiters with flat,
shiny, brown buttons. In one hand the
youth swung a bone-handled walking-
stick, perhaps an inch and a half in
diameter, .the other carried a yellow
leather banjo-case, upon the. other side
of which glittered the *embossed-sllver
Initlals. "E.- B.". He:was smoking, but
walked with his head up," making use,
however,. of a gait at that time new to
Canaan, a seeming superbly irresponsi-
ble lounge, engendering much motion of
the shoulders, producing an effect of
carelessness combined with independ-
ence—an effect which the innocent have
been known tt> hail as'an unconscious
one. ' ." . . '\u25a0 '/'/.,- .'-\u25a0 \u25a0

\u25a0 .; \u25a0

a heavily laden basket to his 'delivery
wagon halted. *half way as the figurs
«-ame near and.then, raakinsra pivot of
"his heels as Itovent by."bohavcl toward
it.as does theVmagnetic noedlfi to thepole. Yf,Z \u25a0 » :

-
.

Copyright, IQOS,
Harper & Brothers

Mr. Schlndllnger. the grocer.'
one of the silent niembers.'corroborated.
Eskew's- Information^' .'.T heertV:dot. :
too.", he gave forth:lh/hls fat volce.V'l^o ;
lilays dominoes pooty often In'der room
back of£\ Louie- Farbach's saloon.

" 1
see him myself. "Pootyj oftenr.'Blayin'
fer:•••;-a» leedle^mbney— mlt;, loafers!
Loafers:"'-, /t- ;•\u25a0",/ '"-v/ • '. x • \u25a0\u25a0..•'.'•-• -'^'^
/;/"Pretty .-dutlookX for .the 'Loudens!"
'sald^Eskew" Arp.'much: pleased. VPne
boy^'a-; plum-

fool: and dressed Mice it.;
thefbthor. gone >to;/ the vdogs, already!" •

',;"What could^youi expect Joe";to beTj^
retorted . Squire "WhatS
chance has . he ieyer ,had ?>:;Long•; as {\u25a0 I?
ican*remember .Fanny's 'made ;him- fetch'-
and / carry :for"X'Gerie..;

*
had

evftfythlng—all the? fancy ;clothe vfall
~

the., pocket ;money,^;and \u25a0 now college!"/
v."You ever hear- that boy'\u25a0'} Joe^talk^
politics?" asked f,Uncle "JJoe !l,Davey,
crossing- a coughf.wlthr a'cliuckle./ /"Hiff^
:head's ;so full*ofL' schemes ifer ;: running
;this town,"and: Stater; too, it's al,a 1

,wonder'
'lt''ddn!t bust.";v-;Henry..;: Louden' toldvme \u25a0

he'S;See :Joe sot around and ;study ;,!)}'.
jthe rjhour how/ to ,;save . three ;million

•for v the jState >in -,twoiyears. I.'v
i? VAnd'the best \u25a0he can" do

v

.forjhiniself."^
;added? Eskew, j^'ls 's dellverlnI.;* the;Dally

"

Tocsin; on*ay,second-hand > Star* bicycle
fandgamblin', with niggers and riff-raft!:
\u25a0Noneof the;nlce;y6ung folks invitehlm\
\u25a0to'thelr,"doln's^any:more." -

:;-
r-.!> '\u25a0 > '\u25a0[:\u25a0..<\u25a0

;"That's ./because /he's got so 'shabby^
he's 'qult'goln%wlUvem,'V said Buckaliaw."'.'-

\u25a0i
4 "No,;Itain't," snapped Mr/Arp.'j^'lt's"_,

.because he's . so^. lowvdownl.;,He's f.no 1.
more = 'ri.,.a'\towh-"« outcast. VQThere' ain't/
;ary-oneofUho girls"ll ĥave: a".thing;toi
do with him,]except that rip-rarin';torn"..

sboy,v next 'door. "to ';Louden'«;^ and '^the*
others .'don' tilmvc much to do with her. -.
neither, Ican tell yo. f .That iAriel-;
Tabor-1

—", "< -/';-";.'!;•': ":\ \u25a0" _":\u25a0\u25a0• '\u25a0.';\u25a0--\u25a0" -;-..//;-- ;::;i
> .Colonel FHtcvoft v caught _;him\ stir-;
reptJtiousiy. by the';arm. .-. ."Sh, Eskew!".-'
he whispered. "Look out what you're
Bayin':"> ' ' -•_•,',*' .

'"
-,'-:' %

*
\" •:

.."Youneodn'tfmind'me," Jonas LTabor
-

\u25a0spoke up./crlsDly.--:,"l:,Washe"df my.hands/;
of 'airresponolbllltyifor]lvOger'sjbi

-
arich /

of'tne famlly-ilong;ago.',"} NeverJwasTrfru'/i
of had* the?energy,-i«r?,brains jto i
make -a -decent ;li\MiV;vbeginnlngiv/|th>
Roger :'jhot "one':worth jliis^aalt!^liaet'v
Roger's :son :iip-In','buslnessTfandJilUthe';
return he ever; made me 'wasitb'go'into':
;bankruptcy^an*dUake7to;drlrik.%tlll:/he;
died ,aisot,; liko.:lils?,wif eijdld {of**shame. Ji
I*donejall 'l!could»when jl;handed? him:-5

ovefimy; stoVe,^'and^lJrieyer*expect£tor
lift/^a; finger Ariel;/
Tabor's .my ?grahdniecc.;;but* she; didn^tl
act like lt,;and«you {canl say . \u25a0'
you.like abiutJierAf orTwhat:l;care. :.The ;

.lastvtlme v spoke v tolhe'r^wasg aV yearj',
and ;a'ihalf (ago.^/anci ;•I"don't Vreckon>ril v
everitroub%;to]b.(ralnl^'-*

'
I:''-'. .v" '\u25a0'. '.\u25a0'."\u25a0 :

S^'How .'wiia'^that.^ Jonas?:!, quickly,;jn-V;
qulrcdjMr. JDa\rcy/«.^
estfbfitlieli arty.\wasJtheTmbst 'curious.^,
."\Vhat Jhap^ened?".'. '-ly>*^'"-'*J"\u25a0' '"•'':)^''i''.'"''.- v'Siie wary: out:in the;-street.<upi-on/'
that,' high;i^cycle(of/Joe; Loudens. sjHe/.
was %teach ItMherXto ifldo*rand Sshe^ twaW|j
nittliV^on-itHikefasman^loes.^lr'ato'ppeil;
)»r^d TubldN.lioV^sh'elr.wasn'tv'.respcctable^,

jroin'-yii ITI"
- ' •

"What did she say?" .
..-."Laaghed," said" Jonas, his voice' be-
coming /'louder "as :the recital of his
;wrongs, renewed their, sting in his soul.
•"Laughed!"^. \u25a0;..'',. •

\u25a0

' -
;."-"What:dld^you.do?" V
:/'Iwent :up/£o her and told her she

wasn't a decent- girl, and > shook tho
wheel.7 Mr./Tabor/ Illustrated by selz-

•ing the lapels of Joe Dayey and shak-
ing him/ Ifher grandfather
;had \u25a0; any iapunk

*

she'd \u25a0\u25a0\u25a0 git:an \u25a0;ol<t-fash-
ioned hUlih' :forrbehavin':that;way. And

<T
'
shook s the"; wheel 1agai n." Here

'
Mr.

prabbr.; forgetting, in the wrath""Incited
•byithe -recollection

'
that he had not to

do 'with;an .lnnnimate gobject, .swung .
the ;gasping; and /helpless / Mr. \u25a0 Davey .
rapidly;bad: and forth In'hi3 chair.* "I

.'ehook/lt 'good /and c«hard!"
"

\u25a0=.

' -.
.'•'Wliat did she do then?" aslced Peter
Bradbury/ . \

'
7 • - '

./^•.'.'Fell off on;roe,V"replled Jonas, vio-
lently. .'"On /purpose"'/:

"I-wlshf: she'd killed ye." said, Mr.
Davey,:inia.choking voice, .as, released,
he;r sank/back">ln>hls,;chalr.' ;. }'
,>^"Qn -jpurpose!"; repeated ;Jonas.

'
"And

smashed a straw hat Ihadn't had three
months! 'All'to pieces! ;So it;couldn't
;be/nxed!":iv/^:/-':/i.:\;h.K/:;:;-v;:;. .•;;/.- \u25a0 \u25a0-.:."
./r.i'Arid what' then?" pursued Bradbury.
,s^'She J ran,"i\replied • Jonas, .^ bitterly—
."ran!^And ';Joe '; iiouden—Joe Louden—"
;He;pausedand;gulped.vv .•;;-;
•v-"What did'he do?" \u0084Peter}leanedfor.-
ward^lnfhJsichair, eagerly./ .
'-/•Thejnarrator'qf 'the outrage gulped
agaln.^ando opened ;and ;shut his •mouth \u25a0.

:beforesresponding. .
:"i2,"He said

'
If*Ivdidn't 'pay for.a broken .

spoke :on his :wheel he'd have to sue
me!'I.:' ';\u25a0.'. \u25a0' -.",- -'/"V":''~~^:^ '-'--'::

\u25a0 No'/ one- inquired ;if\u25a0„ (lonas- liad paid,
and :Jonas '?\u25a0 said ;no. ;;mqre, / \The recol-
lection? offrhls":wrongs,", together; "witli.the? illustrative violence -offered -to Mr..

'.Davey,>had..been too :much.for '\u25a0 him.
'
Ho'

sank's back," Ipan ting,> in\[his
-
chair, -his;hands _^ fluttering1;;/nervously over his

heart,' and closed ;his \u25a0 eyes.::-
;;."I;wonder. why,\\ ruminated Mr.Brad-
ibury-^-"f ;• wondn'fjwliy'.; 'Gene Ban try.
;walked •up .' fro .̂. the'deepo.'! J- Don't

-
seem

-
;muchslUc; much51Uce 'his;style.';,Should*think he'd.
:of;rodo-.up;.in-a'thack/;i/ -'/•- ';\u25a0;\u25a0\u25a0[:\.- *'.:'.
'.- i"Bho!"^said

'
Unclef/; Joe ;;Davy." his

;brea_th]recdvered.7."Hßwanted to walk
upiipastJJiidge^Pike'B '

to/see^lf
'
there;

[wasn't (ajshowv- of^Mamle's^beln'/ at the :
!.wlnd6w,^a.nd";glve*h'»ria; chance ,\o 'look
atjthafcollegettirilform and; bahjo^box
and\newjwayc(of;hts.". \u0084 /'.:. .
'•'.^Mr.'.'Arp; began- to show signs of un-
easlness.'.O'/i/r-.-' / \u25a0 ..:. .. \u25a0' ;\u25a0\u25a0. \u25a0; \u25a0/ '.

'

'.\u25a0 well to know,"./ lie;
'sald/jfahiftihgc round In'; his. chair, "if
;there's;.ariybodjv. here? that's? been able
'to;answer;;the question; l^put^yesterday"
/justSbefore-! we ?.w"ent^home?V;.iYou-£alP
..tr.led^to.^but" I"didn't {.hear./any things;I;
tcould ."consider -":anyways / near.", even/ a
:fair;arg-ument.", ';*-,:«• , ;

-
\u25a0

/ •/ •

\u25a0'.'V/ho?;; triedy.to?"!- asked :vßuckalew,-,
[sharply,^sitting. ;up\ straight. :"What1

question?".:;^. •'.'; ;.'-:
>'
;^-':/v.' :". .V-. ;;"•\u25a0 ;. ",-v ''

.:"\u25a0;\u25a0• "What JprooT
'caniyquJbflngjmeiS^O-l

igan|J Mr.^Arp^dellberately.'i^,'that
"

we'
folks.'tmodernly.i'aln't 3 ijiofe;(legenerat»
thon|theVahcient ?'R6rnans?"*.-

; . (To Uu'CoiitlnucJ.)

IdaL. Brooks

WE have the statement straight

from a learned source that the
middle-aged woman has dis-
appeared from society. She

can't be found anywhere; there Isn't a
trace of her. »The author of the as-
sertion . is an eminent scholastic of
Boston, who finds all women at the
beginning of the present century to be
either, j-oung or old.
; As a matter of course the women of
forty all,over the land are curious to
know what" this. means and where they
stand, that Is, If they have any stand-
Ing at all.fAre they ojd ladles or young
in the: eyes :of this gentleman from
Boston and In the eyes of the world?
Not one of them feels old and yet. and
yet—i... But is it a fact that a woman's
as old as she feels? <"

Here we have the whole matter-in a
nutshell. you nor Iwould
think of using the term middle-aged
with reference to a.woman whose age
Is admittedly >more than 3S years and
less 'than 50. Yet;the term was thor-
oughly,appropriate little more J than a
quarter of/a century ago. ,

" •
.The disappearance of this class has

been gradual and the knowledge of it
has come: to most of us perhaps sub-
consciously, which would/make It ap-
pear that this dropping out. as it were,
of a" class 'of. womtm' Whose -^numbers
were;a? generation past not to be esti-
mated has ':met' with no expression of
regret. And Ican say with,authority
that such is the case.
•;<lt used.to be that, having arrived at
S3. from that time-on during;the suc-
ceeding fifteen years the-generallty of
\u25a0women. Irrespective of rank, fell Into
a;sort of 'lethargy .not ..altogether
charming. "This perlod.was one of re- .
lapse and the victim found herself
dropping into mediocrity all due to her
own deliberate 1laying•of- herself upon
the shelf, .unconscious act though It
were. She had made'of; middle age a
dim.border land \u25a0 unlighted

'
from'elther

direction. ,> She was <no ,;longer courted
for her; youth nor /was it=yet :time for
her. to ;reap

'
theIreverence of old age.

Sometimes withTar tince :and folly she
endeavored!, to :bring back: her '-youth.
but it was already gone and she at last
mustiadmiUit. ,^-She must bitle her time.
. To even whisper;these things is only
now possible. "Were*Iliving:.In the
da,y when the .middle-aged woman was
übiquitous, whatever my thoughts on
this rsubject might.be.-I \u25a0 should guard
my .. speech 7and \u25a0* so

"
save

-myself from
controversy,, not: to :say

'vituperation.
Now If:Ifind pitted against;
a-woraan!of-40. all I.need; say is. ."But.
ray;dear madam,^ -you are not a middle-
aged woman." "ah'fl so close the Incident.

Toput/lt plainly. It;l3jnot;now conr
sideredr,polite ;to;become: mlddlc-agea.
and..;ln rconsequence., those who- have
the,lcisure.-. or.^are iotherwise able ito \u25a0

comply '\u25a0 with;the^edictstof the day are
riot /permitting themselves to display
those properties rrecognlzablo as the
inheritance of raiddle'age. .
.-Thereforo: regardless of the fact that
an.; en tire ispecies-f-to N> be? unscientific— -.':
Jias';dlsa"ppearefl.,.the s superstructure; of ;
socle ty.'so far;from becoming, weakened .
by this \ knocking /away* of, one of.- Its :
props,*; has strengthened 'find is

'
pre-eminently the •;. gainer, for .youth
and ;oldage are" beautiful, but not so
ral(ldle;age. ".^ . \ . .
'-".;•All sorts/ of idle speculations ;are
being/madp; asVto 'the cause "of this
strange'f state"of ,'thinks.-j'}\u25a0. It has been
suggested we- live-iso^lively\ that ;
du^r; young: 'women ,in '

the .swirtneis of
the raca cannot spare 'the; tlrrie:.to la^se.
into -.the*,one-time" ways -of .the middle
"aged.l but*keep \u25a0 on

'

to'jthe \u25a0 finish;' giving/
upiat iladt jwhen^old at. hand,
toIbe",stood 'off;*nb".longer.'.' • '.
:^There -/isimure of less

*

truth in-
thattheory// aUll^weyriust: get 'a solution

for 'this" otrunsc. twentieth century

elimination Inthe body feminine which
we can prove Incontrovertible*. Th»
reason cannot be found in superficial
things. We must go to the very source
of the Ufa of the modern woman and
see wherein It differs from that of
her female progenitors.

During: the last quarter of ths last
century, which has seen so marvelous
a broadening of the Interests and ac-
tivities of women, there has been a de-
velopment almost as remarkable In the
physical life of women. Women of 40
today are swimmers, tennis-players,
are oars women and athletes. They ar*
good walkers, good mountaineers. And1
engaging in such pursuits as these,
women maintain the youthful lines of
their figures and the suppleness of
youth; more than that and better than
that, youth stays in their faces.

"Women have learned the secret of
youth, we might almost say, youth for
their bodies as well as their souls; at
least the knowledge of retaining youth
until that perhaps equally enviable
state called old age with Its wealth of
memories comes to. them.

Mrs. Walter E. Magee. director of
athletics for women at the University
of California ever since the incorpora-
tion of that department. # staunchly
corroborates the statement that ths
passing bell has been tolled for middle-
aged women as they were used to b«
known, and she more than any other
manor woman in the State knows why
It is. and has been Instrumental In
causing it to be.

Mrs. Magee aaya: "No really modern
woman can grow middle-aged. She
has too many other things to do. She
is young as long as she Is modern, and
when she Is no longer modern she is
ord. Middle-age was a dwindling off
from the activities of youth to the in-
activities of old age.- Xowadays
women are active not until their tale

-of years permits them to lay down
thejr, instruments of pleasure or of
work, but until nature forces them to
lay them down.
."The remarkable things that we have

been able to accomplish for girls in.
the gymnasiums of this country have
been winning over to athletics every
thinking ffirland woman who is cosrnl-
zant of the facts. Not that they hay«

'—all of them— the advantages. that are
at the disposal of those who exer-
cise in well-equipped gymnasiums, but
there are Innumerable cases within roy
knowledge of girls who with a little
well directed general instruction have
without any equipment at all beside
their own -wills, and:untold "patience
done their bodies -wonderful service.

"Not only do our students learn to
exercise, but they. learn repose, a les-
son quite, as valuable. Moreover, they
are taught how to sleep. Ican't tell
you how^nrany Klrl3 Ihave taught to
forsake, the nightmare habit and wake-
fulness at: night. We also teach our
girls how. t<^ breathe. You will say
that these are simple things, and so
they are./but not unimportant for that.
Knowing how to J sleep Ms in.Itself In-
valuable. 'So many, people tie up all
thsir muscles when they settle down
to sleep. Tapd. in splt» of all natur* van
do those muscles continue unrelated
throughout the night.-
'\u25a0..'/At Mast |women arorlearalng to wall*.;and that .was a xthing in the knowledge

'
of:which '\u25a0middle-aged womw.wre <!<*-

"plorably. lacking. They were too apt
toy walk withUhe assistance of their
knees. '\u25a0

\u25a0_: "Repose features we ire aiming
at .continually, and that U also ar-|
rived at:by.wonien"3'greater interest In;,

..things ;that count. -Today there Is not
\u25a0; so,much ;wofrylnjc over ir.nttera of ln-
,flhitesjmallImportance. 'As 1said be-
fore^ women are too busy.
t "To sum all "up, -women have learn«-l
;and -^are.- employing .the only natural
means.of 'health.' .whose greatest bene-
fit is,

(
i. long:,youth." •'. In our present

Ischeme'or things there Is no place f«»"
mlddlfUare.r: We are ajpeoplt of «x-
treme?.'

--
. '--:."»--•,;.,

WHAT HAS BECOME OF
MIDDLE-AGED WOMAN?

pocket "and advised to{return*:to
Mississippi. ,The '/his
11fe. •;Had .he/btfen^reUJ' rned';_ to>;|Eas t
Tennessee in|the' apitatlotvdhen \u25a0 exlsti;
ing they wouldI:have? hanged" him", first;
and made^lnqulry.foTty^years: later. / ;..
. Tn 1869; the-: TjpyalsTjeague^wontr-lnto.;
innocuous /cjesuetude.7 "Itrrljad^ literally
been Vhaunte.d"\out. of existence^/ AnQi
with its,passing the Ku.Klux'band 'dis-
banded." never to reorganize." .'\u25a0 . ' >'. \y-:

But \u25a0.tHerV.'-'wore plenty of*unscrupu-
lous charaeterst floating about: who rec-
ognized the', 'opportunity! to .hide the
commission^ of /crimes /behind/the :cloaU
of the defuncti'-organlzation.^and.'. who

conceded that' Its;mystery;would?suf-
fice to.place .an"effectual, bar.' to' tha "le-
gal investigratlon Qf their;evil deeds."... In this they/ were for a'tlme riot dis-
appointed. -< But ? their' crimlnalltr.7be-
came so,flagra ntv and,' so bcld;that1the
matter !was taken --in/ hand-by. the;Fcd-

*ral authorities, and secret' service men
thronged ;theSouth;for months seeking
t6^<2JBc<3ver, the?i>2sponsible head of the
reputed

'
KitKlux"Klan and; to bring tho

members /vof ;tho organization to a.c-
count:'C>'.-:':;7.V,./:'" . >'\u0084'/' .\u25a0; ~l \u25a0 ".

' . -i-,

*v For- months they hunted down the
members of.this organization which had
assumed the tltlo and paraphernalia of
thefKu KluxVlClan.:Occasionally they
f;tumble^Tby;accident upon a member of
theI'!genuine;. organization, but always
without; being able to force a revela-
tion of any of the eecrets pertaining to
the -;real;,Klnn,., Enough .'was brought
to'llght.concerning the illegitimatesuc-
"cessorjof'the Ku.Klux Klan, however,
to bring,? about .the .disorganization of
that vbody,; and to"? cause thinking men
on the outside to surmise that this was
lndeed.Vas;the"event l.as proved, a dif-
ferent {.organization from that .which
first assumed: the 'name Ku Klux.

Necessity is thc,mother'of invention.
Out of the necessity of thp times the
Ku Klux Klan was born.'.-Th** puper-
stltlon of- the,' negro was then, as now,

one of. his pronounced .characteristics,
and Itvwas decided- by "those who had
the matter In hand to play upon this
rather than resort to arms or show of
force to.subdue, 'the dangerous tenden-
ciesrwhlch" v.-ere »belaj? fostered by the.
Loyal League.,"*'

Tfte. Ku Klu*x'J'itlal»*»t\'as one of the
most perfectly<..'I<srganiz?d' bodies that
ever assembled.' ;It ;waK~)awless in no
sens/? of. the word. \u25a0 Not,only.was every
form of lawlessness proscribed, but its-

sinpnibers were prohibited from the per-
formance of any act of irresularlty and
required to conform strictly to the or-
Ocr» of their ruperiors'in office. One of
the first articles In the obligation which
was taken' enjoined obedience to the
constitution and laws of the United
States and to the State. ln which the
member lived.

The methods of procedure employed
by the Ku KluxKlan were very simple.
They were organized under the control
of the Grand Wizard, whose authority'
extended over the entire "empirV as it
was called. , Immediately subordinate
to the Grand. Wizard were the Grand
t>ragons of the various "realms," as the
State organizations were denominated.
Under theae were the Grand Titans,
each of whom ruled over a' "province,"

th« year 3 867. for a definite purpose. It
passed out of actual organization in
the year 1569, dying as soon- as its
purpose had been achieved.

That purpose wai the restraining of
the mistaken and misdirected enthusi-
asm of the negroes at a time when,
shortly after tlie close of the . Civil
War. the while.men of'the South. were,
practically disfranchised. At that, time,
the organization knnwrr as. thh; Freed-
men's Bureau located, a •representative ;
In every county seat throughout the
reconstructed States. This-representa-
tlve was alniost always a .nljs'chargedv
Federal «pl<ller. His ostensible: "purpose
was to see. that the negroes had
the contractual and'other rights guar-'
anteed them under , ' the fifteenth
amendment and' the laws passed by
Ocngress for their benefit subsequent
to Jts adoption.

-
,

One of the means hy which these
representative* of the Freodmen's Bu-
reau sought- to accomplish th»lr
avowed purposes was the organization
of the negroes; into a secret, order
known as the lx)ya! League.. The or-
ganisation had its ritunl and regalia,
held jts s»crct and Its.open meetings,
fostered the idea of Independence of
hi* former master In the mind of the
negro and was leading to^irregularitles
which called for 'suppression with a
strong and certain hand.

FEW
or those who have heard the

appellation "the Wizard of the Pid-
dle," applied to General Nathan
Hertford Forrest, the prince of Con-

federate cavalrymen, are aware of-
its origin. It Is -commonly eupposed

that thr wonderful daih and darin* of
th«» great Meniphtan. which led natur-
ally to the almost uninterrupted suc-
cess of his exploits at arms, and which
inspired the unquestioning devotion of
his inon. was primarily responsible for

. ft. Hut su«h is not the case.
"" '

T
'

Th^ trutli Is that It came from hit.
connection with Uie Ku Klux Klan. of
which organization it is asserted def-
initely tliat the big hearted, big brain-

\u25a0 od am] mighty tiiowcj Confederate wa«
commander in chirf. The title which

-the Kn Kli;\ Klan applied to Its head
Official was simply "the Grand Wizard."

What was the Ku Klux Klan? No•
uthotitic history of the organisation

lias over been- written. Much has been
Mnt*-i1 at. More has been \u25a0 suspected.
But of definite and authenticated in-
formation there has been a sorry
dearth.

Anil the?-** was a good and sufficient
rotsnn for the fact. It was on<> o£ the

\u25a0 rti'les of the oath to rrlslHi
nenibrr of th«* Ku f<!ux Klan *mb-
ecribe«J before being- received into the
ranks of the membership of that mys-
terious body, that he should never ad-
mit loins' a member of the order, or
that !:e possessed any positive and
definite information concerning it or
the works which It-"Wrought. And It
has not been until the passage of years
has thinned the srhoetly ranks of the
weird brotherhood and until, seen in
the perspective of thr past, the rea-
eons whiolj*un<lerla> the obligation to
BGOVCy were recognized as dwindling
end passing away

—
nay, not until a

new reason arose with tho flight of
year*; eoge.ntly commanding speech in
order that bf the fen- remaining sur-
vivors of the order the memory of on»
of the most worthy of secret organiza-
tions might be cleared of the unjuft
ffspcrWons of Its calumniators

—
that

there have been found among its mom-
those who are willing,speaking in

nuasl-coiifideiuial terms to those who
love an<l respect the memory of theirdeparted vomradcp; to voice at length
the inncV history of this uncanny
brotherhooJ. Ami theee speak only

•\u25a0with quietly smiling faces of the tilings
they have "heard." Not one of them
will say to you: "Ibelonged to theorder. Isaw these things done, J
Know whereof Ispeak." Xor does one"or them consent to have his name given
even In this oblique connection with'the matter.

A myztery the Ku Klux ician wasborn; a mystery it lived and died, and amystery BhalJ forever haunt Its grave
This is the dictum of its votaries Theyhave nothing to fear frA"m disclosures
of its secrets, cither from the Federalauthorities or from the social worldIn fact, throughout the Southland to-<lay the leaders In professional and
business life, the chief personages in
eoclal life,the best men in the churches
and In every department of life areamong the members of this weird or- !ganlzation. -which appeared, acted out.
Its little career and disappeared as in-explicably as it came.

This much, nevertheless, is assured:
The Ku Klux Klan came into being in

That sufficed for the .negro/ The troop
rode on Its way~"and was heard of.no
more for/week*. vN'o negro was inter-
fered with or in any w«y. Intimidated
who kept his/proper placo and whose
words- and deeds contained- no menace
to white supremacy.

-
That was one of the plmses of the

Klaiirts work. Another, no less im<port-
p.nt. was the protection of Innocent men
against: whom theSmachlnery rof the
laws was put In motion by uftßcrupu-;
lous carpet-baggers or their' fri>nds. -_A
single truthful Instance wi11 ..? ervc to
illustrate. -\u25a0\u25a0 ".\u25a0-,\u25a0\u25a0"\u25a0:.\u25a0\u25a0;>';.- ' - :v':v

Soon pftcr tho organlzationor the Kui
Kln/x-.Klan there appeared lUvjJie-tbwn
of Hotly Springs. Miss... a. horse trader-
fronvHast Tennessee. This main." golnsr
about.hi& .business, happeneditovfepog-
nhe'ayoucsr man ,from;hls own-Faction
of tlie country.wh-b>had,'{dm-inff s,l!he ex- ;
citins:; times ofitjie'.war.", killer! a' guer- ;

rilla. in "the mountain/country. \ This,
guerrilla was ostensibly; a 'Federal
trooper. In reility lie-'was'one of thatnumerous banrl .of harpies Kwhlch' ho-
vered about the edge -

of the war to
finke prey of the defenseless on both
sides.

The horse trader caused the arrest of
the young man on the charge of mur-
der. The arrested man refused to*be
taken from the State without, requisi-
tion papers. The trader left to procure
them. That night the Ku Klux Klan
got busy. Before morning the'accused;
man was on his way westward "mounted
on the best horse, ln-the 'country, .He
was provided with relays and^ with re-
freshment until he :was landed safely
upon the west bank of the Mississippi,
River, with $100 expense -money 'in' his ;.

T!ie ncjrro was sharply and briefly
commanded to bring a bucket of water.
When he ;complied .-the. leader of the
mysterious troop raiswl It to, his head
and apparently drained. Its contents at
n single draught. I" reality he merely
emptlod.lt Into a.rubber hag1concealed
inside lils flowing- uniform. "Then,
handing back the bucket, h*remarked
In a hollow voice that this .was the
first water he hod /tasted since he fell'
in the .battle of Shiloh.

corresponding to a Congressional din-,
trlct. The next lower. r omclai; in th«

-Klan was the Grand Giant; -whose au-
thority, extended over r.single county,
while the Grand- Cyclops "ruled; over a
"den,", comprising, a;single*local organ-"
ixatlon. \u25a0 There might bo ,one;den or
thorn might b« a-hundred «f them, ac-
rordlnr to conditions, within the Juris-
diction of a Grand Giant.

"
<

-
The Klan held Its'meetings jIn secret."

Ithad Its code of signals, written and
.verbal. Ithad Ha rule* and regulations
and these were reduced to most Jeal-
ously guarded little: "blue- books,", of
.which probably less than half a dozen
copies are now. In: existence, and thes«
ibo closely kept that none -but -their
'proper guardians may' even now look
upon their pages. ' - ,

The manner of appealing: to-tlie sup-
erstitious 'fears ot.; the.negro ;;.wa.»
unique. ;On some dimly moonlit night
the members of -a.'Vden," .comprising:
possibly a':hundred mounted men, wonId"
ride swiftly down the pike and call »t
the home of some n»sm whose budding
impetuosity.' lt trai<. deemed wise to
curb. He ,w

sas 'hoarsely summoned to
the road side,*.."where he would;beh old a
ghostly train sitting In funereal «llenc«
upon white caparisoned steeds, ; each
wearing a weirdly devised /uniform of

\u25a0\u25a0\u25a0white trimmed wlth.bla'ck. each vlsored
and .hooded until only ther indistinct
outlines of a grisly countenance, which
might have comfr from Mhe.rrioldering
trenchos of a battlefield us 'easily as
from elspv.-here. were "::\u25a0' . > '-•

THE SAN.t-;FRANaSCO :> vSUNDAY-^GALD

>iApe&rentw Drained rce> Conto^t^ att^a oingu:

THE REAL
KU KLUX KLAN

