

 [image:]

 The Project Gutenberg eBook of Punch, or the London Charivari, Vol. 108, June 29, 1895

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Punch, or the London Charivari, Vol. 108, June 29, 1895

Author: Various

Editor: F. C. Burnand

Release date: October 19, 2013 [eBook #43981]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Malcolm Farmer, Lesley Halamek and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK PUNCH, OR THE LONDON CHARIVARI, VOL. 108, JUNE 29, 1895 ***

PUNCH, OR THE LONDON CHARIVARI.

VOL. 108. June 29, 1895.

edited by Sir Francis Burnand

OPERATIC NOTES.

Monday.—Tannhäuserites disappointed. Signor Vignas indisposed.
Tannhäuser's understudy Faust put up. House good.
Performance better. Plançon,—once Jupiter now
Mephistopheles,
the extremes meeting in one singer,—excellent. Melba quite the
German Fräulein. Bevignani, C. B.,
i.e., "Conducting Beautifully," in
the chair.

Tuesday.—Many other attractions,
yet heart is true to Opera. M. Victor
Maurel, as Iago, adds another leaf
to his victor's wreath of Laurel.
Maggie Macintyre makes distinct
advance, and sings, "O Willow, we
have missed you" most melodiously.
Tam Agno as Misther O'Tello, the
Irish darky singer, uncommonly
powerful. Richard Green, Montano,
greener than ever: quite fresh.
Percy Mordy a good Roderigo Randomo.
The highly Pole-ish'd Olitzka
a fair representative of Emilia. And
this cast, with Merry Mancinelli
manipulating musicians, makes the
Opera a delight to the fine fleur of
the Covent Gardenian Hot House.

Pagliacci.
Pagliacci.

Wednesday.—House crammed to
see and hear Adelina Patti as Rosina
in the ever delightful Barbiere di
Siviglia. Rossini for ever! "Whar's
your Wullie Wagner noo?" Patti's acting worth a third of the
money; her singing makes up t'other two-thirds. "Bonus" to
audience in "Home, Sweet Home." Wrapt attention! Here we are
all of us out for the night, so to speak, in silks and satins and jewels
rare, and with feathers and diamonds and all our war paint on, off
afterwards to routs, balls and supper-parties, and yet all hushed,
conscience-stricken as it were, in the midst of our gaiety, by sweet
voice warbling so distinctly "Home! Home! Home! Sweet Home!
Wherever (including the Opera Covent Garden) we wander (and we
can't wander when our attention is riveted on la Diva) there is
no-oh-o-o place like Ho-ome!" And then, second verse finished, a
storm of rapturous applause bursts over the singer! Yes! those are
our sentiments. "Home! Home!" by all means. Only—excuse us—we
"won't go Home Sweet Home till morning, till daylight doth appear."
But why, Adelina mia, didst thou sing at the end of the Opera
that remarkably anti-climaxious waltz of Ti-to-tum Mattei's?
Ti-to-tum
all very well in his way, but not a Rossini. And then you
sang it from a paper in your hand as though doing penance in a music
sheet? A mistake, Adelina, don't do it again, spin your
Ti-to-tum
at a concert, but not in Rossini's Barbiere. Bertha
Bauermeister
obtained a rapturous encore, but shook her finger at the audience as
who would say "too late! too late!" So Bevignani bowed, and on we
went again merrily. Pini-Corsi good as pantaloon Bartolo.
Ancona
a capital Figaro, looking like one of Cruikshank's comic
characters.
'Abry Mundy, fine Basilio done in Italian oils; M.
Bonnard, light and
airy French count, more of larker than lover. All Home-Sweet-Home-ing
(or elsewhere) about midnight, many being detained by the singers
at the Opera from getting to the Speaker's "at Home," Sweet Home.

Thursday.—Pagliacci, with Miss Pauline Joran appearing
as Nedda, and playing it in first-rate style. "Gee up! Nedda!"
Query. Pini-Corsi good as Tonio? Answer.
'Corsi was. T'others
not much, but Opera still charming. Yet this evening's programme
too trying for emotional persons. Pagliacci, tragedy; Cavalleria
Rusticana tragedy also; tragedy from beginning to end; even the
celebrated mezzo very like a wail! Not kind of Druriolanus to
afflict us thus. Madame Bellincioni, "the original Santuzza,"
admirable. Honours easy between Madame Calvé and Bellincioni.
The latter played it first abroad; but the former had the start of her
here. In some of the action peculiarly characteristic of the type,
Bellincioni wins, not by a neck, but by two hands. Calvé more
striking (hands down) in her jealous agony. Signor Valentine
Figaro Ancona excellent as Alfio; the situation when
Vignas,
going strong as Turiddu, catches Alfio's ear, in order, as he says
in
Sicilian, "Tu-rid-u of his presence" by subsequently killing him,
more dramatic than ever. Giulia Ravogli admirable as quite the
gay Lola of the Sicilian Seven Dials. After intermezzo Bowing
Bevignani declines encore.

Friday.—Child Harold allowed to sit up late for another night.
Composer Cowen ought to sing, "I love my Albani with an A,
because
she's Admirable." Harold improveth on representation. William
Malet played by Richard Green. Nice of the librettist, Sir
Edward Malet, to keep the memory of his ancestor Green. It must
make singers rather nervous to have the composer vis-à-vis conducting
his own work; as Wagstaff observes, "in this instance it
must have the effect of Cowin' them." 'Nother week gone.

A SIESTA.

How sleepy I feel! It is this beastly influenza cold and headache.
The best thing to do for a headache is to have a little doze and sleep
it off. Not a very easy thing to do in a big Paris hotel in the afternoon.
However, it is quiet enough in my room, looking on to the
courtyard, away from the noises of the Boulevard.

Just dropping off. Crash! Only someone shutting a door. That
is not an unusual sound. In these big hotels no one closes a door, no
one glides along a passage, no one speaks in a soft voice, but everyone
bangs, and stamps, and shouts. If it is a woman, she screams.
Another crash! The man in the next room just come in. That's
the Frenchman with the awful cough. No one but a Frenchman
could have a cough like that. Lie and listen to his cough for some
time. Various other doors banged. But at last sink into unconsciousness.
Good Heavens! What's happened now? Oh, it's the
American trunks being dragged out of the room on the other side.
Well, at any rate I shall not hear the American voices now through
that miserable door of communication, which, locked and bolted ever
so carefully, does not keep out sounds. But there is someone talking
there now. Of course the new comers. It must be two people. No,
twenty people. By Jove, they are Germans! And there's the
Frenchman's cough again. I shall never get to sleep. Yet somehow
the sounds get confused, I fancy the Germans are coughing and the
Frenchman is saying "Ja, ja, ja," and then——

There, now I am awake again. Why, there's someone knocking
at the door. "Pardon, monsieur, avez-vous reçu votre linge?"
"Mais, oui, je l'ai reçu hier." "Pardon, monsieur, il y a des
faux-cols."
"Non, je les ai reçus tous." "Mais, monsieur——" "Mais
qu'est-ce que vous me chantez là? Laissez-moi tranquille." "Mais,
monsieur, le monsieur en face m'a dit que monsieur a reçu des
faux-cols que monsieur——" Confound the collars! Get up,
let in the garçon, examine my collars and the collars of the monsieur
en face, who is just packing up, rectify the mistake of the washerwoman,
and am again alone. Now is it worth going to sleep or not?
Will try once more.

What's that? "Marie!" It's someone shouting outside my
door. How fond they are of shouting outside my door! "Marie!
De l'eau chaude." I hope she won't think it's for me, or she'll
wake me up if at last I get a chance of dropping off. Then silence.
Positively, absolute silence. The coughing Frenchman must have
been suffocated; the Germans—no, nothing could stop the Germans
from talking, only they have gone out of hearing. And the femme
de chambre has hurried off to fetch that hot water for somebody, and
the garçon is not banging his broom about in this couloir, and
there
is no baggage coming or going, and no door crashing; and, in the
midst of profound peace, I think drowsily of quiet country afternoons,
when one hears only the humming of the bees, and the
whispering of the aspens, and then, and then——Hullo! What's
up now? There's someone else knocking. My last chance gone.
My head is aching more than ever. "Eh bien?" "C'est l'eau
chaude que vous avez commandée, Monsieur."

THE ADVERTISEMENT FIEND.

(Written in the Train by an Irate Traveller.)

["The English landscape is being transformed into a dumping-ground
for catchpenny eyesores."—See the "Nineteenth Century" for June.]

The Advertisement Fiend.

For Soap and Pill each English slope and hill

Is now a background, and the cry is, "Still

They come;" these public nuisances, that mar

The fair earth's face, like some unsightly scar.

Who possibly can care, I ask, to learn

That Juno Soap Saves Washing, or to turn

A gaze disgusted on some blatant board,

By which the devious tourist is implored

To try the Lightning Pill that never fails

To spot the Spot, or cure whatever ails?

John Bull, his missus and the kids, I hope,

Do not entirely live on pills and soap.

And yet you'd surely think so, when you've scanned

The nostrum-signs that so adorn our land!

Oh! heavily I'd tax 'em, if I might!

And keep the landscape clear. Am I not right?

[Terminus. Exit, fuming.

SOCIETY'S NEXT CRAZE.

(As foreseen by Mr. Punch's Second-sighted Clairvoyant.)

It is the summer of 1896—or possibly '97.
The scene is a road skirting Victoria Park, Bethnal Green, which Society's
leaders have recently discovered and appointed as the rendez-vous for
the Season, and where it is now the correct thing for all really
smart people to indulge, between certain prescribed hours, in
sports and pastimes that have hitherto been more characteristic
of the masses than the classes. The only permissible mount
now is the donkey, which must be ridden close to the tail, and
referred to as a "moke." A crowd of well-turned-out spectators
arrives from the West End every morning about eleven to watch
the brilliant parade of "Mokestrians" (as the Society journalist
will already have decided to call them). Some drive slowly up
and down on coster-barrows, attended by cockaded and disgusted
grooms. About twelve, they break up into light luncheon
parties; after which they play democratic games for half an
hour or so, and drive home
on drags.

Society's Next Craze.

Mr. Woodby-Innett (to the
Donkey Proprietor). Kept a
moke for me? I told you I
should be wantin' one every
mornin' now.

The Donkey Proprietor (after
consulting engagement-book).
I've not got it down on my list,
Sir. Very sorry, but the Countess
of Cumberback has just
booked the last for the 'ole of
this week. Might let you 'ave
one by-and-by, if Sir Hascot
Goodwood brings his in punctual,
but I can't promise it.

Mr. Woodby-Inn. That's no
good; no point in ridin' after
the right time. (To himself, as
he turns away.) Nuisance!
Not that I'm so keen about a
moke. Not a patch on a bike!—though
it don't do to say so.
Only if I'd known this, I'd
have turned up in a tall hat and
frock coat; and then I could
have taken a turn on the steam-circus.
Wonder if it would be
any sort of form shyin' at cocoa-nuts
in tweeds and a straw hat.
Must ask some chap who knows.
More puzzlin' what to put on this
year than ever!

Lady Ranela Hurlingham
(breathlessly to Donkey Proprietor).
That's mine, isn't it?
Will you please put me up, and
promise me you'll keep close behind
and make him run. (Suppliantly.)
You will, won't you?

The Donkey Proprietor (with
a due sense of his own value).
Well, I dessay I can come along presently, Lady 'Urlingham, and
fetch 'im a whack or two; jest now I can't, having engaged to come and
'old the Marshiness of 'Ammercloth's on 'er moke; but there, you
orter be able to git along well enough by yourself now—you ought!

Captain Sonbyrne (just home on leave from India—to Mrs.
Chesham-Lowndes). Rather an odd sort of idea this—I mean,
coming all the way out here to ride a lot of donkeys, eh?

Mrs. Chesham-Lowndes. It used to be rather amusing a month
ago, before they all got used to riding so near the tail; but now
they're all so good at it, don't you know.

Capt. Sonb. I went down to Battersea Park yesterday to see the
bicyclists. Not a soul there, give you my word!

Mrs. C.-L. No; there wouldn't be this season. You see, all
sorts
and conditions of people began to take it up, and it got too fearfully
common. And now moke-riding has quite cut it out.

Capt. Sonb. But why ride donkeys when you can get gees?

Mrs. C.-L. Oh, well, they're democratic, and cheap, and all that,
don't you know. And one really can't be seen on a horse this year—in
town, at least. In the country it don't matter so much.

First Mokestrian (to second ditto). Hullo, old chap, so
you've
taken to a moke at last, eh? How are you gettin' on?

Second Mokestrian. Pretty well. I can sit on his tail all right
now, but I can't get into the way of keepin' my heels off the ground
yet, it's so beastly difficult.

Fragments from Spectators. That's rather a smart barrow, Lady
Barinrayne's drivin' to-day.... Who's the fellow with her, with
the paper feather in his pot-hat? Bad style, I call it.... That's
Lord Freddy Fugleman—best dressed man in London. You'll
see everybody turnin' up in a paper feather in a day or two....
Lot of men seem to be using a short clay as a cigarette-holder now,
don't they?... Yes, Roddie Rippingill introduced the idea last
week, and it seems to have caught on. [&c., &c.]

After Luncheon; at the Steam-Circus, and other Sports.

Scraps of Small-talk. No end sorry, Lady Gwendolin; been
tryin' to get you a scent-squirt everywhere; but they're all gone;
such a run on 'em for Ascot, don't you know.... Thanks; it
doesn't matter; only dear Lady Buckram has just thrown some red
ochre down the back of my neck, and Algy Vere came and shot out
a coloured paper thing right in my face, and I shouldn't like to
seem uncivil.... Suppose I shall see you at Lady Brabazon's
"Kiss in the Ring" at Bethnal Green to-morrow afternoon?...
I believe she did send us cards, but we promised to look in at a
friendly lead the Duchess of
Dillwater is giving at such a
dear little public she's discovered
in Whitechapel, so we may be
rather late.... You'll keep a
handkerchief-throw for me if
you do come on, won't you?...
It will have to be an extra, then,
I'm afraid.... Are you goin' to
Lord Balmisyde's eight o'clock
breakfast to-morrow? So glad;
I hear he's engaged five coffee-stalls,
and we're all to stand up
and eat saveloys and trotters and
thick bread and butter.... Oh,
I wanted to ask you, my girls
have got an invitation to a
hoky-poky party the Vavasours
are giving after the moke-ridin'
next Thursday, and I'm told it's
quite wrong to eat hoky-poky
with a spoon—do you know how
that is?... The only correct
way, Caroline, is to lick it out
of the glass, which requires practice
before it can be attempted in
public. But I hear there's quite
a pleasant boy-professor somewhere
in the Mile End Road who
teaches it in a single lesson; he's
very moderate; his terms are
only half a guinea, which includes
the hoky-poky. I'll send
you his address if I can find it....
Thanks so much; the dear
girls will be so grateful to you....
I do think it's quite too
bad of Lady Geraldine Grabber,
she goes and sticks her card
on the only decent wooden horse
in the steam-circus and says she's
engaged it for the whole time,
though she hardly ever takes a
round! And so many girls standing out who can ride without getting
in the least giddy!... Rathah a boundah, that fellow, if you ask me;
I've seen him pullin' a swing boat in brown boots and ridin'-breeches!...
How wonderfully well your daughter throws the rings, dear Lady
Cornelia, I hear she's won three walking-sticks and five clasp
knives.... You're very kind. She is quite clever at it; but then
she's had some private coaching from a gipsy, don't you know....
What are you going to do with yourself this afternoon?... Oh, I'm
going to the People's Palace to see the finals played off for the Skittles
Championship; bound to be a closish thing; rather excitin', don't you
know.... Ah, Duchess, you've been in form to-day, I see, five
cocoa-nuts! Can I relieve you of some of them?... Thanks, they are
rather tiresome to carry; if you could find my carriage and tell the
footman to keep his eye on them. [&c. &c.].

Lady Rosehugh (to Mr. Luke Walmer, on the way
home). You
know I do think it's such a cheering sign of the times, Society
getting simpler in its tastes, and sharing the pleasures of the Dear
People, and all that; it must tend to bring all classes more together,
don't you know!

Mr. Luke Walmer. Perhaps. Only I was thinking, I don't remember
seeing any of the Dear People about.

Lady Rosehugh. No; somebody was telling me they had taken to
playing Polo on bicycles in Hyde Park. So extraordinary of them—a
place nobody ever goes near now, you know!

THE LAST TOURNAMENT

(Of Tennis—in the North).

By a Manchester Enthusiast of Tennis-onian
Tastes and Hibernian Sympathies.

["For once in a way the Northern Tournament,
which has long boasted of being second only to
Wimbledon, has not proved an unqualified success....
The withdrawal of Messrs. Pim and Stoker
must for some time be severely felt by tournaments
of first-class importance."—Bradford Observer.]

Air—"The Battle of the Baltic."

Of Tennis in the North,

Sing the—more or less—renown!

But—some champions of worth

From the netted lists are flown;

The Great Brethren from the verdant courts are gone!

Once they mustered a brave band,

Lawford long, and Lewis grand,

Whilst the Renshaws, hand o'er hand,

Smashed—and won!

Now the other—Baddeley—twins

Have it nearly their own way;

And they score repeated wins,

Though the Allens, too, can play,

And can send a swift one down the centre line.

When those twins are on the job

It is little use to lob.

Then there's Barlow,—bet your bob

He is fine!

But the might of England flush'd

In those courts of emerald sheen.

Wilfrid flew, and H. B. rush'd.—

Oh! the wearing of the Green!—

Where is Irish Pim, where Stoker, that great gun?

Though they smashed and volley'd madly,

The Hibernians murmured sadly,

"Faix! Auld Erin's beaten—Baddeley

At this fun!"

Then there's sweet Miss Dod again!

Oh, how sad it seems, and odd.

To survey the chalk-marged plain

In the absence of Miss Dod,

Who they say is wholly given up to Golf!!!

Shall the links then lick the Court?

Tennis champions run short?

And the slaves of the Scotch sport

Jeer and scoff?

True Mahoney and Miss Martin

Did their best our sport to save;

And Miss Cooper took stout part

In mixed doubles—which was brave:

But where was Mrs. Hillyard, "whom we knew?"

(As Ulysses said of him

In the Shades.) Oh, Stoker, Pim!

E'en bright Manchester looked dim

Missing you!

Still, joy, Old England, raise!

For the tidings of your might!

Yet we hope that Golfing craze

Will not come, like a big blight,

And seduce our Dods and Renshaws any more.

For to mar the sweet content

Of our Northern Tournament,

By much time on links misspent

Were a Bore!!!

"The Seeley Lecturers."—We have a
wholesome dread of lecturers generally. Perhaps
the more learned the lecturer, the greater
the boredom to the listeners, specially if the
latter be frivolously inclined. But in any
case, if lectures must be, then we would
rather hear a Wise lecturer than a Seeley one.
On second thoughts, the only entertaining
Seeley Lecturer that we know is the one at
the Zoo, who discourses on, while exhibiting,
the seal.

AT A FRENCH HOTEL.
AT A FRENCH HOTEL.

"Tell him to clean your Boots, John—and mine too."

"All right. Er—Garçong, nettoyez may Bot, si voo play—et aussee mah
Fam!"

SCRAPS FROM CHAPS.

Mr. H. T. Waddy, the Liberal Candidate,
has been telling the voters of the Truro-Helston
division of Cornwall stories about those
wicked publicans. At one of the bye elections
they got out posters, which read, "If you vote
for the Liquor Traffic Bill, this house will be
closed," and displayed them in their premises.
But the Radical humorist was on the warpath,
and, having provided himself with
copies of the poster, attached them to the
respective doors of the prison, the lunatic
asylum, and the workhouse. This was quite
excellent. But Mr. Waddy might have
carried the joke a little further, say as far as
London. There, at all events, the Bill may
possibly lead to the early closing of one public
house, where business has for some time been
in a very bad way. This would of course be
a source of great satisfaction to Mr. Waddy—and
his leaders.

In connection with the course of lectures
given at Truro by Mrs. Thwaites, principal
of the Liverpool School of Cookery, a large
Company recently dined in the Concert Hall,
at the invitation of the directors of the Truro
Gas Company, when the advantages of cooking
by gas were put to practical test. Truly there
be epicures at Truro who know what's what.
Cooking by G. A. S. must have been a great
success, and Truro will look forward to a repetition
of this cook's excursion. In any case,
it will have added to the list of the good
things it has seen and people it has known.

BUBBLES from the BALTIC.

BLOWN from the PIPE of TOBY. M.P.

BUBBLES from the BALTIC.

Off the Elbe, Wednesday
Afternoon.—Got up steam,
weighed anchor and laid our
course East by North half
South for Hamburg. Don
Currie, whose knowledge of
ocean life is extensive and
peculiar, tells me no well
regulated ship puts to sea
without first ascertaining the
weight of her anchor. Much
interested at this peep into
nautical life. But what has
the weight of the anchor to
do with the voyage of the
Tantallon Castle, or even
with the opening of the
Baltic Canal? Well, the
Don is not sure. Anyhow, it is an old custom. Sailors are superstitious,
and if this preliminary to a voyage were omitted, they
would turn rusty, and might even want to throw someone overboard.
So, to prevent possible unpleasantness, the anchor is weighed—"To
an ounce," Don Currie says severely.

Suppose before we turn in we shall be told how much it weighs.
Wish I knew what is the average weight of a really good anchor.
So awkward if a man comes upon you suddenly, and says "The
anchor weighs just over a ton"; or "What do you think? the
anchor turns the scale at fifty-two lbs. ten dwt." Is one too much,
and is the other surprisingly little? Haven't the slightest idea.
Shall, in either case, say "Ha!" That is, at any rate, noncommittal.

Mr. G. will know what an anchor ought to weigh in given circumstances.
He knows everything. Shall try and find opportunity of
asking him.

Hamburg, Friday, 5 A.M.—"I am very fond of the German
tongue," said the Member for Sark, paying me an early morning
pyjama-call. "The language in which Goethe wrote and Heine
sang is sacred. Still, when it is emitted from the throats of half a
score of steam-whistles, one feels there are limits to passionate
desire. Have often heard siren song of steam-whistle in and about
the Thames. That's bad enough for the sensitive ear. But when it
comes to steam-whistling in German, you begin to understand why
people sometimes commit suicide."

For my part, I like it. Few things more charming than to be
wakened at daybreak by a steam-whistle spluttering in your larboard
ear. Before you have quite drank in the fulness of the music, another
shrieks in your starboard ear. Then, far and near, all round the
harbour, they pop off in different keys. Some angry; some whining;
some in anguishing pain; some mocking; some wailing; one ingenious
contrivance, moved by a master-hand, managing to imitate a
burst of maniacal laughter, in which, if you didn't bury your head
in the pillow, you feel you must join.

Then there's the effect on the man on deck. Don't know who he
is; fancy he must be the Supercargo. At first shriek of the earliest
whistle, he puts on the heaviest boots (those with the clump of steel
at the toes, the wedges of iron at the heel, and fat-headed nails all
over the sole). He gives preliminary stamp precisely over your head;
all right; steam-whistle shrieks; others respond; Supercargo is off;
stamps to and fro just the length of the deck immediately over your
berth; leaps up height of two feet; drops exactly over your head;
steam-whistles go faster; Supercargo clatters off; fetches from
somewhere a plank, a rough-hewn plank studded with nails; this
he dashes on the deck over your head; got the range to a nicety;
never misses; steam-whistles go off simultaneously; maddening
effect on Supercargo; he rages to and fro, charges over your berth,
banging the plank with mad delight. You get out of your berth,
dash to side; just going to plunge over; when Quartermaster seizes
you and leads you back to cabin, locking you in.

And Sark says he doesn't care for early morning effects in
Hamburg harbour!

Saturday Morning.—Steaming down Elbe, meaning to anchor at its
mouth. (Not at its elbow, as Sark told the pilot. Pilot didn't see
joke. Stared at him, and said, "Hein?" which made Sark look
foolish.) Last night citizens of Hamburg entertained us at dinner.
Banquet spread in what they call the Zoologischer Garten. Odd
how the way of pronouncing a familiar word grows upon some people
after dinner.

Mr. Punch regrets to hear....
Mr. Punch regrets to hear (from a thoroughly [un]reliable
source) that some confusion has been caused at
Keil owing to the great physical resemblance between
his representative on the Tantallon Castle and His
Imperial Majesty the German Emperor!! In fact,
some doubts are expressed as to which of the two it was
who opened the Baltic Canal!

Feeding time seven. No extra charge to the public, who are kept
outside. Excellent dinner; but general arrangement more suited to
time of Methuselah than our shorter-lived day. Sat down at 7.30;
finished by 11.30. Peculiarity of menu was the interpolation of cold
speeches among the hot dishes. As soon as we swallowed
our Klare Schildkrötensuppe, and toyed with our Forellen,
blau mit Butter, Chairman rose and proposed toast to Emperor.
Next came on the table (sideways, of course) Helgoländer hummer
auf amerikanische Art. Before the dish was removed, another
gentleman on his legs proposing health of Mr. G. So on through the
meal: first a bite and sup, then a speech. Practice interesting,
though apt to induce a coolness on part of some of the dishes. Suppose
cook calculates that gentlemen proposing particular toast will
speak for ten minutes; he takes twenty, or, if of a fearless nature,
half an hour. Where's your next dish? Why, cold or burnt. Nor
can system be recommended on score of economy. Consequence of
sitting through four hours dining off sort of speech-sandwich, is that
you begin to get hungry again. The absent-minded man, offered an
ice, says he usually begins his dinner with soup. If two hundred
follow his example, and insist upon going all through the dinner
again, it is not only embarrassing, but becomes costly.

Off Jutland, Sunday.—Don Currie last night gave return banquet
on Tantallon Castle to Hamburgers. Done in princely style. Over
two hundred sat down in brilliantly lighted saloon. Had our speeches, as usual with nous
autres, served with the dessert instead of as entrées. Few, short, pithy, and
one historical. Don Currie proposed toasts to his fellow Sovereigns, the
Queen of England and Emperor of Germany.
Burgomaster of Hamburg toasted Mr. G., who responded in speech, lofty in sentiment,
eloquently simple, admirable in delivery. Dog and pup, I have, during the last twenty
years, heard nearly every one of his great speeches in the House and out. Declare that in all
the qualities that go to make a perfect oration, it would be hard for even his record to
beat this impromptu speech, delivered amid such strange surroundings.

After dinner, a dance on deck. The waltzing and polkaing commonplace
enough. But pretty to see John Leng, M.P., and
the Lord of the Isles do a sword
dance, whilst Ramsay, M.P., like them, clad in national garb, played
the bagpipes. This struck the German guests more than anything.
Their papers full of it.

Copenhagen, Tuesday.—King and Queen of Denmark, with rest of
Royal Family, had day out to-day. Came aboard Tantallon Castle
for luncheon.

"You talk about your Roshervilles, cher Tobee," his Majesty
said,
as we smoked cigars with our coffee; "but to my mind, the place to
spend a happy day is the Tantallon Castle."

"There is," I said, "the drawback of the absence of shrimps. But
then even kings cannot have everything."

"True, Tobee," said the grandfather of our kings-to-be and of
other people's. And for a moment the royal brow was "sicklied
o'er with pale cast of thought."

It cleared as he caught sight of our two rival Kodakesses, who had
simultaneously got him in focus. Pretty to see King arrange his
hair, give little twist to moustache, and assume look of abstraction,
just as common people do when they suspect someone is taking a
snap-shot at them. As Sark says, "One snap of the Kodak makes
the whole world kin."

An admirable spot for a little quiet reading,
An admirable spot for a little quiet reading,
although perhaps the firing does make it a leetle
difficult to concentrate one's thoughts wholly upon
the matter in hand.

Oddly enough, there were speeches at the luncheon. Mr. G.
having got his hand (or rather his voice) in at mouth of the Elbe,
delivered two charming addresses. One in proposing health of King
and Queen of Denmark, the other in responding to toast to his own
health, given by King. A new thing this for Old Parliamentary
Hand to serve as after-dinner speaker. Listening to his graceful,
gracious phrases, one almost regrets he should have given up so
much time to Irish Land Bills, Home Rule, and the like.

After luncheon a stroll on deck, and, incidentally, a memorable
scene. In addition to the Kodakesses, who have taken everyone on
board, except each other, we have a regular artist with a camera.
Don Currie, having a moment to spare, thought he would have his
likeness taken. Got into position; operator's head under the cloth
fixing him; in another moment it would have been done. As
Shakspeare wrote long ago, "Nothing escapes the eye of royal
Denmark." The King, seeing what was going on, quietly led up the
Queen, and stood by her in focus; the rest of the Royal Family, as
our toast lists have it, closed in, forming a group near the Don; and
when the astonished operator removed the cap and exposed the plate
he found upon it the Royal Family of Denmark and one simple Highland
gentleman distinguished in such company by his plain estate.

In afternoon, Don Currie having entertained Kings and Queens
and Crown Princes, threw open all the gangways of the ship to the
people of Copenhagen. They flocked in by hundreds, increasing to
thousands. In endless streams they passed along the decks peering
and poking their noses into every nook and cranny. On upper deck
they had a great find. Sitting in his state cabin, with door open,
was Mr. G. reading about the Vikings in their own tongue, which he has lately
added to his list of acquired foreign languages. The Danes, men, women, and
children, stood there at gaze. Mr. G., with his back turned to door, read on, unnoticing.
Crowd growing unmanageable with ever-increasing numbers, a handy quartermaster
rigged out ropes, and made sort of handrail, guarding either side of cabin, keeping
back crowd. But it filled the deck all through the afternoon, ever changing,
but ever one in its passionate, yet patient desire to catch a glimpse of that figure
in the cabin, that went on reading as if the world outside were a mere wilderness.

Wednesday.—At Kiel. Harbour and approaches filled with fleets
of all nations, every ship bristling with guns, and longing to be at
somebody. For the closing years of the nineteenth century of the
Christian Era, this is, as Sark says, most encouraging. It is the
completest achievement, the proudest thing civilisation has to show us.

From the Manchester Guardian:—

SIR CHARLES HALLE'S CHOIR PICNIC. FINAL REHEARSAL and
for TICKETS at Messrs. &c.

How is a picnic rehearsed?

HIS IDEA OF IT.
HIS IDEA OF IT.

Native. "Is't no a daft-like place this tae be takin' a
view? There's no naething tae be seen for the Trees. Noo,
if ye was tae gang tae the tap o' Knockcreggan, that wad
set ye fine! Ye can see Five Coonties frae there!"

THE LEADING MOTIVE OF THE "W. O.," WITH VARIATIONS.

The General Idea (supplied at Pall Mall). That, although the
British Army costs (exclusive of extras) £57 per man, the War
Office is the best bureau in the world. The establishments over
which the Secretary of State and the Commander-in-Chief preside,
are necessarily incapable of improvement, as they are absolutely
perfect. This being so, nothing more need, can, and should be said.

Commentary No. 1 (supplied by Printing House Square). That
the General Idea of the War Office is ridiculous. That were Pall
Mall to be occupied by the staff of a merchant's office, the nation
would be saved millions, and the £57 (exclusive of extras) per man
arrangement would soon be regarded as an extravagant product of
the wasteful past.

Commentary No. 2 (supplied by a military writer). That civilians
cannot possibly know anything about the working of a
Government Office. As Pall Mall says it is perfect, it is to be presumed
that it is. Why not leave well alone? And as for £57 (exclusive
of extras) per man, why, is not that arrangement less than £60?

Commentary No. 3 (supplied anonymously). Opinion of military
writer not worth the paper containing it. Look abroad. Does the
foreign service cost £57 per man, exclusive of extras? Not at all.
Then what can be done on the Continent, can, and should be done in
England.

Commentary No. 4 (supplied by the working-classes). What! pay,
£57 (exclusive of extras) for a soldier? Much better abolish the
Army, and reduce the price of beer!

Commentary No. 5 and last (supplied by Private Thomas
Atkins).
What, I cost £57 a year, exclusive of extras! Well, all I can say
is, that precious little of the money or the perquisites gets into my
pockets! Worse luck to it!

Mrs. R. on the Political Situation.—"What's this I hear
about Mr. G.?" inquired Mrs. R. "That he is returning to the
House in town, and giving up his Villiers in the country?"

UNLUCKY SPEECHES.
UNLUCKY SPEECHES.

"Many Happy Returns of the Day!" says the bashful Jones to fair Bride on the
occasion of her Third Marriage.

ARS EST CELARE NATURAM.

The German Emperor having expressed a wish to visit a non-existing
island at Hamburg, the tasteful citizens have constructed
one by means of wirework, canvas, plaster, and cement.

It is stated that the Sultan is bored by the Bosphorus. The whole
surface of the water will therefore be covered with planks, painted
green, to represent meadows.

The King of the Belgians is said to have remarked that
Brussels
would be improved by a distant view of the sea. The municipal
authorities propose to cover the high ground, seen from the palace
windows, with tin-foil. It is hoped that this will give the effect of
the sea gleaming in the sunshine.

The President of the French Republic having thought that it
would be a pleasing compliment to Russia if some specimens of
Russian architecture could be erected in Paris, it is believed that the
Commission des Monuments Historiques will cover the Louvre with
laths and canvas, painted to represent the Kremlin, and by similar
means will transform the Champs Elysées into the Nevsky Prospect,
and will give to Notre Dame the appearance of the forts at Cronstadt.

The Khedive has expressed an opinion that the Pyramids look old
and shabby. If the English and French government will authorise
the expenditure, the whole surface of the stone will be made perfectly
smooth, will be painted and grained in imitation of oak, and will
finally be varnished. The face of the Sphinx will be washed, and will
then be used for an advertisement of an English soap. The enormous
rent paid for this will be added to the Khedive's pocket money.

The Queen of Holland is dissatisfied with the flat surroundings of
the Hague. It has been pointed out to Her Majesty that the city
contains a hill, called, we believe, the Vijverberg, which rises at
least three feet above the level of the sea, but she has replied that
this is not enough. It is therefore proposed to surround the whole
city with a gigantic panorama of the Bernese Oberland.

The other day the King of Spain perceived a reflection of the moon
in a pond, and was much annoyed when his attendants failed to bring
it to him. It has now been arranged that all the ponds in the neighbourhood
shall contain an aluminium moon, which can be pulled out
by a specially appointed Grandee of Spain, if commanded by His
Majesty.

"B-O-M-B—BOMB!"

Friday, June 21. The Duke of Cambridge resigned his
Commander-in-Chieftaincy,
and the Government was suddenly scattered
by a "Brodrick Patent Cordite Exploder," which reduced the
Secretary of War's salary by a hundred pounds.

"A hundred pounds!

Ha! Thou hast touched me nearly."

The Critic.

The Witness Protection Society and General Legal Reform Union
has been holding its Annual General Meeting. Among the numerous
objects of this estimable body the chief appears to be to protect witnesses
in law courts from insult by counsel. Captain Parkis, having
expressed himself as willing, was voted to the chair, and the members
settled down to have a good time. "Heated discussion,"
"further disturbance," and a well-sustained fire of "protests," lent
an air of gaiety to the proceedings, which culminated in "various
gentlemen abusing one another across the table." With such excellent
practice, the members of the W. P. S. G. L. R. U. should be
able to hold their own in court. The Bar trembles. Even the Bench
feels a little uneasy.

L-ckw-d, no longer drawing, will be drawn,

Even the piercing eye of Cl-rke will quail,

C-rs-n be "spacheless," G-ll will almost fawn,

And sturdy W-bst-r falter and turn pale,

Because the witness, taking heart of grace,

Will "go for him" with candour strangely new,

And brandish, cross-examined, in his face

The W. P. S. G. L. R. U.!

"Memorable Sayings and Historical Events."—There must
now be added to the long list Sir William Harcourt's languidly
jocose remark on Friday night last. "Thank Heaven," he is reported
to have said, "there is one night on which we need not fear
a crisis." And while yet the laugh was on their lips, the bells
rang, and subsequently the Four Tellers announced what could not
have been Fore-told. And who laughs last?

'WILLIAM! AHOY!'
"WILLIAM! AHOY!"

Open-minded William (having come ashore from "The Stormy
Petrel"). "AVAST THERE, MESSMATES! THE
STATESMAN WHO WOULD LAY HIS HANDS ON A STEEPLE-HATTED FEMALE IN
DISTRESS,—SAVE IN THE
WAY OF KE-INDNESS," &c., &c.

[The "Messmates" "avast" accordingly.

3-star "Mr. G." withdrew his pair with Mr. Villiers
in order to keep "an open mind" on the Welsh Disestablishment Question.

ROUNDABOUT READINGS.

Mailman

Messrs. Arkwright, Cunliffe, and Warner have received
their blues from the Captain of the Oxford University Eleven. In
other words, these gentlemen will help to
represent their University in the cricket
match against Cambridge. My congratulations,
though they come late, are none the
less hearty and sincere. Can any years of
success in after life efface the memory or
outrival the delight of that crowded moment
of glorious life which comes to a young man
when his Captain tells him he may get his
blue? Thenceforward he is made one with
the great company of old blues, who year by
year meet and exchange reminiscences, the
honour of his University is in his hands, his
father becomes less rigorous in his financial
views, and his mother is confirmed in her
opinion that her darling is the brightest
and best and handsomest of created beings.
These keen joys come but once in a lifetime, and only to a few.

That man's a good bat who can time, judge, and mark right

The ball as it flies from the right hand of Arkwright.

And the Oxford men cheer as they see the stumps fall

When the Magdalen bowler delivers the ball.

"My team," said G. Mordaunt, "requires only one lift;

If I get it the Cantabs may go and be Cunliffed."

And I think he was wise in awarding, don't you,

To this tricky left-handed young bowler his blue.

And lastly the Captain, he put in his thumb,

For he very much wanted to pull out a plum:

"I have it," he cried, like a modern Jack Horner,

And he promptly scored one as he pulled out Plum Warner.

When I was a freshman at Cambridge (eheu fugaces!) I remember
being both impressed and terrified at having pointed out to me
a tutor of a certain College who was said to be the hero of a Bacchanalian
incident. The story went that the tutor, returning from
some feast with a party of friends, fell, by mischance, into one of the
narrow streams of water that flow at the side of the Cambridge
streets. Striking out vigorously, he shouted, "Save the rest, I can
swim." No doubt the story is still told, for the supposed hero of it
is still alive. Indeed, when a caricature of him was published some
years ago in Vanity Fair, the biography by Jehu Junior closed
with the words, "He can swim." Yet the story, as affecting
Mr. Dash, of Blank College, is manifestly false, for it is older than
the century. The curious may find it in its original form in the
lately published volume of S. T. Coleridge's letters. The poet
relates it of an undergraduate of his day who had taken part in a
drunken revel.

But the ways of stories are at all times inscrutable. I have
myself—I confess it without a blush—deliberately invented and
spread abroad a story about a semi-public dinner. I did so merely
because it struck me as containing elements of humour. Besides, it
not only might have happened, but ought to have happened. A year
or two later six gentlemen, who had been present when the incident
did not occur, related it back to me, each one with a little special
embellishment of his own. Some of them were magistrates, most of
them were fathers of families, and all were honourable men. Yet
they were all prepared to stake their reputations on the absolute
veracity of this myth; and, what is even more curious, they retailed
it to its inventor and disseminator.

Lytham is troubled. I read that "the musical attractions at the
Pier Pavilion have been fairly patronised, and dancing on the pier is
to be resumed." This latter attraction, it appears, has not met with
the entire approval of the Lytham people, who contend that it will
bring Lytham into disrepute. "The Ratepayers' Association have had
the matter under consideration, and have disclaimed any connection
with the innovation. The directors, however, have had the question
under discussion, and have decided to continue the dancing."

Said the pier-man to the tourist, "Lo, the tide is flowing free;

Won't you come and join the dancers in our Temple by the sea?

See how mazily the Harries and the Harriets advance,

Will you won't you, will you won't you, won't you join the dance?

"We have cornets, flutes and fiddles, and we always play in time,

And the triangles at intervals triangularly chime.

Hark, the bold bassoon is booming, every dancer gets a chance,

Come and trip it, pretty tourist, in our gay Pavilion dance."

But the tourist paused a moment; then addressed the pier-man, "Brute,

Such proceedings bring poor Lytham into awful disrepute,

Besides, I'm here for pleasure, and I do not want to prance.

As the rest of them are doing, in your gay al fresco dance."

And the ratepayers considered it, and angrily replied,

"There is another shore, you know, upon the other side:

Take your dancers far from England, take them bodily to France;

We disclaim the least connection, and we will not join your dance."

I note from a correspondence in The Scotsman that a considerable
amount of feeling has been aroused by the erection of the new North
British Railway Hotel in Princes Street. Lord Wemyss, apparently,
has declared not only that it will spoil the view, but also that it will
"pierce the vault of heaven." Another correspondent adds that it
will have "a Jennerised, unreposeful front." That ought to settle
the matter at once. Someone else complains of "those terrible
advertisements of drugs and fluid beef which extend in gigantic
letters along the side of the lower part of the Carlton Hill, and which
catch the unwilling eye of anyone looking from the Bridges, from the
Mound, and indeed from any part of the Old Town." What with
advertisements of drugs and fluid beef, and a new hotel possessing a
Jennerised, unreposeful front, obviously Edinburgh is in a bad way.

Mr. C. J. Walton, of Wolverhampton, writes to the Birmingham
Daily Gazette with reference to a recent appeal on behalf of the
victims of the "Liberator" frauds. "I fail entirely to see," he says,
"how a member of the Church of England can be expected to make
the slightest sacrifice (except on the principle of Christian charity),
seeing that the whole idea of the 'Liberator' scheme was to find
funds for the agitators whose sole aim was the robbery and destruction
of the Church of England as a national institution, and to get
hold of its funds for secular and non-religious purposes." Dear me,
dear me, how strange, how terrible, how muddle-headed. This poor
politician has evidently got mixed up between the Liberator and the
"Liberation Society." Let him take the hint, and send in his
subscription.

OUR BOOKING-OFFICE.

The Convict Ship, Clark Russel's latest novel (Chatto and
Windus), is redolent of the sea. There is no writer, not forgetting
Marryat, who has such close companionship with the sea in its
multiple forms and its many moods. The temptation to transfer
some of the ever-varying pictures of the
sea which sparkle in these pages is great
but must be resisted. Here is a glimpse of
night at sea, chosen not because it is best,
but because it is shortest:—

Lookout

"The mighty shadow of the ocean night was
majestic and awful, with the wild, flashful
colouring of lightning in the south, and the
dustlike multitude of stars over the three
glooming spires of our ship."

One would suppose that, sitting down to
write, Clark Russell had just come home
from a long trip foreign, or at least lived his
life somewhere within sight and sound of
the sea. The pity of it is, my Baronite
tells me, that this incomparable student of
the sea, of ships that go down upon the
waters, and of those who people them, lies
at anchor on his sofa in an inland town. He has not looked upon
the sea for a dozen years, nor smelt its brine, nor watched a ship
coming or going. This makes the more marvellous the power of
description of sea life in all its forms here displayed. Beyond this
special gift, fascinating to some people, Mr. Russell has a story
to tell, a good stout sea story, full of life and adventure, through
the devious movements of which we meet real men and one woman.
Remembering that Clark Russell now ranks as a veteran novelist,
it is pleasant to bear testimony to the fact that he seems to have saved
his best wine to the last. The Convict Ship is, take it from stem to
stern, the best work he has yet turned out.

The B. De B.-W.

"N.B."—Glasgow will have to look after its parks. Here is the
Town Council actually dreaming of "feuing" some of "the recently-acquired
Camphill grounds" for building purposes! These grounds
belong to the people, and adjoin the South Side Park, and "the
amenity of that park would be destroyed" by building operations.
One protester says South Side Park is the prettiest in Glasgow, and
"more like the London parks, which I regard as the finest in the
kingdom." Thanks, worthy Scot! The view of it, "as seen
through the railings in the Pollokshaws Road," reminds him of
"the fine view of Hyde Park which is to be had through the railing
in that busy and lovely thoroughfare—Oxford Street." Thanks
again, thrice worthy Pict! But Oxford Street a "lovely thoroughfare"—well!
At any rate, the Glasgow Bailies when next they are
disposed to "feu," should think of the "Many" instead.

RHYME FOR RECORD-MAKERS.

Rattle-it, rattle-it, "Biking" man;

Make us a "record" as fast as you can;

Score it, and print it as large as life,

And someone will "cut" it ere you can say knife!

Germany and France at the
Theatres.—Capital fun at Druriolanus's
Drury Lane, by the
Ducal Court Company. Farcical
Comedy, Hasemann's Töchter,
played by the Ducal Creatures.
How we have been going it in the
theatrical world! Sara in
French! Duse in Italian! and
now the clever people of Saxe-Coburg-and-Gotha
("You'll
Go-tha and see 'em!") to finish
with. By the way, Sara not to
be beaten by anybody as La Tosca.
Fascinating and terrible as ever.
In the knife, corpse, and candle
scene, awful. Fine play, but—"Horrible!
Most horrible!"
Quite comforting, when curtain
descends on that Act, to remember
that "it's only purtendin'."

A singular entry was on Tuesday,
June 18, made in Mr. Inglefield's
visitors' (House of Commons)
book. "Mr. Disraeli—Mr.
Gladstone." It was Mr. C.
Disraeli introducing as a visitor
a Mr. Gladstone of Liverpool.
A very "singular entry" indeed,
had it been the ghost of Big Ben
himself!

Dr. W. Grace's Favourite
Dish.—"Batter pudding."

'A LITTLE KNOWLEDGE'
"A LITTLE KNOWLEDGE," &c.

Sissy. "Mamma, does Demi-toilette mean Half-dressed,
like Mrs. Robins is when she comes here to Dinner?"

MERRY MAY OUR KIEL GROW!

(By a Wee German Laddie).

Air—"The Keel Row!"

As I sailed through the Baltic,

The Baltic, the Baltic,

As I sailed through the Baltic,

I heard a German sing, O!

"Merry may our Kiel grow,

Our Kiel grow, our Kiel grow,

With ships from sea to sea, O!

"The Vaterland reposes,

As though on beds of roses,

Whilst we hold up our noses,

Among the Naval Powers, O!

Merry may our Kiel grow, &c.

"The Frank desires to mizzle,

His Panama's a fizzle.

Bull, in his land of drizzle,

Is jealous as cm be, O!

But merry may our Kiel grow, &c."

Mr. F. J. Horniman, F.R.G.S.,
tea-merchant, has accepted the invitation
to oppose Mr. Cavendish
Bentinck, Conservative M.P., for
the united borough of Penryn,
Flushing, and Falmouth. It is
anticipated, says the Western
Daily Mercury, that he will
make a good candidate. Certainly
he ought to be able to suit the constituency
to a T, unless it continues
faithful to its Cavendish, in
which case his candidature will
end in smoke. Mr. Horniman,
no doubt, hopes for an early
general election, because the
longer he stands the greater prospect
of his getting what schoolboys
call a "tannin'."

New Song.—"Goodness' Nose,"
By the author of "Beauty's
Eyes"!!

CHATS WITH THE CHILDREN.

A COMIC RAILWAY JOURNEY.

Miss Prunes-Prism. And now, my dear charges, I trust you have
utilised the hour that has been hypothecated to enjoyment profitably.

Emily. Indeed we have, dear governess. I have read to my
brother and sister a most amusing account of a railway traveller who
wished to get from Bangor to Euston in five hours, and was baffled
in the well-intentioned attempt by the clever ingenuity of the railway
companies!

Miss Prunes-Prism. You refer, no doubt, to the gentleman who,
having left Bangor at 7.55, reached Llandudno at 8.5, Colwyn Bay
at 8.41, Abergele at 8.52, Rhyl at 9.2, and Chester at 9.56.

Margaret. Yes, dear Miss Prunes-Prism; and it is at that point
the fun of the railway companies came in. Having arrived at 9.56
he found that the train for London had already left. It was timed
to depart for the metropolis exactly one minute before the arrival of
his train at 9.55!

Emily. Indeed, dear governess, the story is vastly entertaining.
Then there is a similar arrangement at Crewe Junction. At that
centre of popularity a train arrives from a provincial source at 10.48,
just one minute later than the advertised time for the departure of
the London train. Those who have the framing of these traffic
arrangements must be wags of the first water!

Miss Prunes-Prism. No doubt they are. And now, my dear
Charles, supposing your dear papa wished to get from Bangor to
Euston, what would you advise him to do?

Charles. I should recommend him to walk.

Miss Prunes-Prism. I think, my dear child, that your counsel
would be sound. And now, my dear charges, having enjoyed our
chat, let us return with renewed energy to the consideration of the
principal incidents of Magna Charta.

Series to Succeed "The Penny Poets."—"The Tuppenny-Ha'penny
Poetasters." To include the lays of the Logrollerites,
and the leading aspirants to the Laureateship.

ENCORE VERSE.

(See Song, "The Two Graces," in last week's "Punch.")

[In the first innings of the Jubilee Match, "I Zingari versus Gentlemen
of England," W. G. Grace, Sen., scored 34, and W. G. Grace, Jun., 79].

Says the young W. G. to the old W. G.,

"Seventy-nine, my potent pater, Seventy-nine!"

Says the old W. G. to the young W. G.,

"That beats mine, sonny William, that beats mine!

A. G. Steel does little cricket, but he made hay of my wicket;

How we used to run the score up, he and I, long ago!

But I told you you would do it, if you only dared stick to it;

And we know, we old 'uns, William; yes, we know!"

There has been much excitement in Sheffield about the School
Board. The unsectarian party had a chance of converting a minority
of one into a majority of the same extent, owing to the retirement
of one Church member, and the serious illness of another, Father
Burke, who was thereby prevented from attending the Board
meeting for the election of a new member. Mr. Charles Hobson,
however, refused to take advantage of an accident to reverse for the
next two years and a half the policy of the Board laid down by a
majority of the ratepayers, and chose what he considered the better
part of pairing with Father Burke. Therefore was the chairman
enabled to give a casting vote in favour of the Church candidate.
But "Hobson's Choice" has not pleased his candid friends, who
think, and say, that it is "not war," nor even magnificent. The
blades must needs keep up the credit of their native place by making
cutting remarks. They come from Sheffield.

Who Threw It?

Joy in the Church, confusion in the chapel,

And contradictory clamour everywhere!

It may be questioned if the Eris-apple

Gendered more strife than "Mr. Gladstone's Pair."

Mr Punch, fishing

	"À bas the Club Sweep," 253

	A-dress by Mr. Speaker, 232

	Advantage of being Consistent (The), 121

	Advertisement Extraordinary, 113

	Advertisement Fiend (The), 301

	Advisability of not being brought up in a Handbag (The), 107

	After the Play, 161

	After Whitsuntide, 274

	"Alas, poor Yorick!" 155

	All the Difference, 101, 189, 219

	Anacreontics for All, 178

	April Foolosophy, 157

	A. R. at the R. A., 220

	Architect to his Wife (The), 109

	'Arry and the Battersea Park Lady Cyclists, 285

	'Arry and the New Woman, 230

	'Arry on Derby Day, 258

	'Arry on the Season, 298

	Ars est Celare Naturam, 306

	"Art is Long——," 69

	Artistic "Frost" (An), 87

	As Broad as Long, 269

	Ascent of Man (The), 277

	Ascot, 289

	"As Simple as Italian," 288

	At a Yeomanry Review, 280

	At the Banquet, Saturday, May 4, 221

	At the Old Masters, 59

	Awful Revelations, 143

	Baby's Diary, 209

	Bail Up! 129

	Ballad of the Unsurprised Judge, 167

	Bar None! 97

	Battle of Eastbourne (The), 216

	Battle of Evesham (The), 53

	"Better late than never," 183

	Between the Lines, 244

	Bismarck's Birthday, 159

	Black Magic, 48

	Blind Allegories, 184, 196, 208, 225

	Bold J. H. Taylor, 298

	"Bon jour, Philippine!" 18

	Bonnie W. G., 29

	Bookmakers on the Beach, 256

	Boot-bills of Narcissus (The), 101

	Bould Soger Boys at Islington (The), 255

	Boys and Girls come out to—Pantomime, 35

	"Brains for Cash," 217

	Bubbles from the Baltic, 304

	Bye-Election Lay (A), 154

	Cabinet Council Record (A), 105

	Cabinet Secret (A), 35

	Carmencita, 204

	Century of Centuries (A), 241

	Chats with the Children, 310

	Check! 141

	Chino-Japanese Calendar (A), 181

	Chronicles of a Rural Parish, 5, 24, 34

	Circling the Square, 133

	Cock and Bull Story (A), 165

	Coming Charge (A), 238

	Comyns and the Goin's of Arthur (The), 37

	Concerning a Misused Term, 177

	Courtly Quadrupeds, 137

	Coy Clients, 57

	Dandy Afghan Khan (The), 27

	Daudet! 270

	Death in the Cup, 24

	Decadent Lover of Fiction (The), 66

	Derby and Joan, 53

	Derby Dialogue (A), 255

	Discovery of London (The), 257

	Disturbed! 114

	"Divided Duty" (A), 30

	Doing a Cathedral, 160

	Dramatic Common Senser-ship (The), 136

	Dramatic Family Likeness, 205

	Dream of the New Woman (A), 17

	Drink Question (The), 217

	Easter 'Oliday (An), 186

	Easy Chair (The), 138

	Ecuador Bondholder's Song (The), 101

	Election Address (An), 145

	Encore Verse, 310

	Essence of Parliament, 71, 83, 95, 107, 119, 131, 155, 167, 179, 191, 215, 227, 239, 251, 263, 275, 300

	Expectedness, 232

	Fair Children in Grafton Street, 231

	Farming of the Future (The), 117

	Feeling Protest (A), 59

	Filia pulchra, Mater pulchrior, 209

	Fine Summer Day's Outing (A), 297

	First Step (A), 208, 225

	Flirtgirl's Reply (The), 153

	"For this relief, much thanks!" 208

	French Amnesty (The), 63

	Friend at a Pinch (A), 215

	From Corinto to Herne Bay, 226

	From the Queer and Yellow Book, 58

	"Full Speed ahead!" 135

	Game of Draughts (The), 149

	Glad New Year (A), 5

	Goose and the Eagle (The), 287

	Graceful Tribute (The), 294

	Hard Frost (The), 78

	Hard Lines, 85

	Hard to (L. C.) C., 90

	Hexameters to Date, 193

	Higher Criticism (The), 136

	Hints to Skaters on Etiquette and Deportment, 73

	His Favourite Subject, 207

	History repeats itself, 171

	Hopeless Case (A), 113

	How (of course) it is not done, 250

	How to control and rectify Public Opinion, 177

	How to Write an Extra Number, 9

	In Praise of the Triangle, 169

	Interesting Invalid (The), 51

	Interviewer's Vade Mecum (The), 112

	In the Cause of Charity, 88

	In the Court of Common Sense, 124

	"In the Name of Profit—Togs!" 274

	Introspective Bard (The), 154

	Irish Astronomy, 109

	Jap in the China Shop (The), 195

	John stands Aloof, 210

	John Stuart Blackie, 123

	"'Key-note'-orius Mrs. Ebbsmith," 148

	Kind Inquiry (A), 287

	Knight of the Willow (A), 274

	La Diva at Daly's, 267

	Lament (A), 285

	Last Tournament (The), 303

	Latest Craze (The), 193

	Latest from Sol (The), 167

	Laureate Society (The), 47

	Law in Blank, 232

	Lay of the Bimetallist (The), 129

	Lay of the Little Minority (The), 189

	Learned Welsh Goat (The), 90

	Leeds Leads! 245

	Letters from the Shades, 142

	Letter to a Débutante, 46

	"Light Fantastic" (The), 78

	Lines in Pleasant Places, 57, 191

	"Literature and Art," 118

	Literary "Food and Feeding," 180

	Little Change (A), 237

	Little Mopsemann, 52, 64, 76

	"London and Liverpool—little and good," 253

	Lord Randolph Churchill, 59

	Loss of Richmond Hill (The), 263

	Loss of the Gallery (The), 217

	Man and the Maid, 291

	March Thought, 112

	May Day, 205

	May Meeting (A), 238

	"Meat! Meat!" 54

	Meeting a very Old Friend, 161

	Menu à la Mode (The), 133

	Merry may our Kiel grow! 310

	Minor Poetry in the Sere and Yellow Leaf, 178

	Mismanaged Accident (A), 181

	Missed Chance (A), 299

	Moan in Maytime (A), 251

	Model Remodelled (A), 273

	Modern Buyer (The), 213

	Modern Eclogue (A), 61

	Modern Theatre Laugh (The), 4

	Modes and Metals, 238

	Mr. Punch at a Picture Show, 189

	Mr. Punch Welcomes the New Year, 1

	Mrs. A.'s at Home, 77

	Mrs. Bloomer, 36

	"Music hath Charms," 147

	My Influenza, 137

	My Partner, 135

	My Petty Jayne! 29

	My Pipe, 201

	Naval Architecture, 299

	Neuralgia, 237

	New Chivalry (The), 168

	New Conductor (The), 198

	New English Art Club (The), 186

	New Gallery Queries, 227

	New Hen (The), 133

	New Year, 4

	New Year Notions, 4

	New Year's Day Dream (The), 15

	Ninety Year! 219

	Nocturne in Noodledom (A), 287

	Non-Capitalist's Vade Mecum (The), 73

	Not done yet, 174

	Notes from a Patient's Diary, 267

	Notices to Correspondents, 23

	Now we're Furnished! 299

	Ode to a (London) "Lark," 229

	Ode to an Overcoat, 250

	Odyllic Force, 17

	Of the Art of Tobogganing, 100

	"Oh, my prophetic Soul, my Punchius!" 269

	Old Ferryman's New Fare (The), 6

	"Old Master's" Growl (An), 9

	On the New Statue, 238

	Operatic Notes, 245, 257, 269, 281, 293, 301

	Original Aryan to the Professor (The), 136

	Ostrich Feathers, 203

	Our Booking-Office, 21, 29, 48, 60, 61, 77, 93, 105, 112, 129, 154, 165, 173, 185, 193, 207, 269, 281, 293, 309

	Our Next little Battle, 189

	"Over!" 123

	Overheard Fragment of a Dialogue, 24

	O. W. Vade Mecum (The), 85

	Party Politics, 198

	"Penny plain—but Oscar coloured," 36

	Philistine Pæan (A), 222

	"Pity the Poor Artist!" 66

	Plea for the Ghosts (A), 73

	Pleasures of Travel (The), 113

	Poet and his Interviewers (The), 244

	Polite Guide to the Civil Service (The), 10

	Premier's Cruise (The), 246

	Presented at Court, 205

	"Pride and Prejudice," 174

	Privilege of the Press (The), 231

	Proposed Rules for the Ladies Universal Athletic Association, 167

	Protest from the Playground, 1

	Proverbs by an Illustrious Foreigner on Tour, 297

	Psalm of (Holiday) Life (A), 34

	Quarter-Day; or, Demand and No Supply, 150

	Queer Queries, 47, 60, 61, 132, 204

	Quiet Rubbers, 96

	"Quousque Tandem?" or, One at a Time, 162

	Rad to Chancellor of the Exchequer, 226

	Railway Ballads, 197

	Rather "Bold Advertisement," 229

	Real New Woman (The), 36

	Reflections of a Statesman, 204

	Re-gilding the Golden Eagle, 99

	Regrets, 275

	Remarkable Instance of Sagacity in Grouse, 213

	Rencontre (A), 47

	Retribution, 65

	Revised Code (A), 49

	"Richard himself again!" 12

	"Rivals" at the A. D. C., 106

	Robert and the County Counsells, 197

	Robert on County Counsellors, 57

	Robert on the Tems, 265

	"Rouge Gagne"? 75

	Roundabout Readings, 245, 253, 265, 277, 289, 309

	Rus in Urbe, 292

	"Sale! a Sale!" (A), 297

	Saturday Night in the Edgware Road, 172

	Scarlet Parasol (The), 249, 261, 268

	Scraps from Chaps, 281, 291, 303

	Second Mount (The), 111

	Siesta (A), 301

	Sitting Out, 69

	Severe Weather (The), 75

	Sexomania, 203

	Shakspeare revised by an Alderman, 133

	Shazada on the Thames (The), 282

	"Should Christmas be abolished?" 5

	Signs of the Times, 106

	Silent! 126

	Sir John Franklin, 253

	Sly Oyster (The), 78

	Society's Next Craze, 302

	Song of Spring (A), 203

	Song of the Sluggard (The), 136

	Sonnet of Sonnets (A), 105

	Sport in Court, 3

	Sport, Speculation, and Counsel's Opinion, 269

	"Strange Disappearances," 195

	Streets of London (The), 217

	Strikes à la Mode de Paris, 205

	Studio-Seeker's Vade Mecum (The), 157

	Study in Ethnology (A), 192

	Sun and Song, 279

	Sword Excalibur (The), 39

	Tall Order (A), 15

	Tall Tales of Sport and Adventure, 13, 25, 45, 49, 72, 81, 97, 109, 125

	Tartarin sur la Tamise, 275

	Tenification, 118

	Ten Little Measures (The), 83

	That Precious Donkey! 16, 28, 40

	That Telegram, 262

	That Wedding Present, 33

	Three Modes of Spending a Bank Holiday, 173

	Thrift, 93

	To a Bad Shilling, 133

	To a Bantling, 203

	To a Country Host, 250

	To a Flirtgirl, 141

	To a Grand Old Manns, 226

	To a Greek at "The Orient," 161

	To a Lady-Journalist, 281

	To Althea, 11

	To a Picture, 209

	To a Pretty Girl, 191

	To a Young Actress, 192

	Toby to H. R. H., 81

	To Circe, 209

	To Corinna, 121

	To Isista, 155

	To Julia's Pocket, 23

	To Lucenda, 61

	To Mrs. Keeley, 129

	To my Doctor in Bed, 93

	Toning it Down, 85

	"To Paris and Back for Nothing," 179

	To the Griffin, 169

	Toys' Talk, 82

	Trade Betrayed, 201

	Trancemogrification, 99

	Travels in Taffyland, 21

	Truth about the Cold Tubber (The), 120

	Two Graces (The), 293

	Two Ways of doing it, 228

	Unemployed (The), 87, 114

	Untamed Shrew (The), 42

	Up-to-date Ducklings (The), 222

	Vade Mecum for a certain Court Official, 137

	Valediction to St. Valentine (A), 95

	Valentyne (A), 81

	Very Catching, 185

	Vestryman (The), 21

	Viewing a Hare, 48

	Vive le Tailleur du Roi! 35

	"Voici le Sabre de mon Père!" 63

	Wail of the Walworth Woter (The), 241

	Waiting for Nasrulla, 243

	Warm Lament (A), 132

	Wars of the Roses (The), 282

	"Waters, waters everywhere!" 274

	"When Arthur first at Court," 145

	Which is the Correct Card? 179

	"Whitaker," 250

	Whitewashing the Statue of Cromwell, 299

	"Whittington Redivivus," 102

	"Who said—'Atrocities'?" 18

	Why dost thou Sing? 12

	Winter Academy of 1995 (The), 6

	Winter Wedding (A), 69

	With what Porpoise? 153

	Woman who wouldn't do (The), 153

	Won't Wash! 181

	Would-be Soldier's Vade Mecum (The), 196

	You came to Tea!" 10

LARGE ENGRAVINGS.

	Birmingham Benedick (The), 223

	"Deeds—not Words!" 283

	Disturbed! 115

	"Divided Duty" (A), 31

	Doubtful "Stayer" (A), 259

	Easter 'Oliday (An), 187

	"Flying Visit" (A), 295

	"Great Cry and little Wo(o)lmer!" 247

	Harcourt the Headsman, 271

	John Stands Aloof, 211

	Learned Welsh Goat (The), 91

	"Light Fantastic" (The), 79

	"Meat! Meat!" 55

	New Conductor (The), 199

	New Passenger (The), 7

	Not done yet, 175

	Old Crusaders (The), 234, 235

	"Pity the Poor Artist!" 67

	Quarter-Day; or, Demand and No Supply, 151

	"Quousque Tandem?" or, One at a Time, 163

	Retirement; or, The Easy Chair, 139

	Silent! 127

	"Whittington Redivivus," 103

	"Who said—'Atrocities'?" 19

	"William! Ahoy!" 307

	Untamed Shrew; or, Wanted a Petruchio (The), 43

SMALL ENGRAVINGS.

	Academy Pictures, 220

	Actress who Laugh at Actor, 33

	Admirer very much Cast Down, 251

	Advice to Lady riding in Park, 267

	Animals after Bank Holiday, 183

	Animals after the Influenza, 142

	Animal Spirits on Derby Day, 262

	Anticipating Events in his New Diary, 179

	Archie's Seat in Auntie's Lap, 291

	'Arry prefers riding a "Bike," 118

	'Arry's Ale in the Highlands, 228

	Artist's Unsold Pictures (An), 197

	Aunty's Fancy Ball Reminiscences, 222

	Authoress and her Publisher, 138

	Barmaid and Mr. Boozy, 149

	Baron's Indelicate Wife (The), 162

	Benevolent Gent and Tipsy Protégé, 16

	Best Claret he'd got (The), 54

	Billee and the Mushrooms, 161

	Blushing to the Roots of his Eyebrows, 114

	Bobbie and the Two Soldiers, 102

	Boy at a Fruiterer's, 255

	Britannia and Nasrulla Kahn, 254

	Bull regilding the Golden Eagle, 98

	'Bus Driver and Ugly Policeman, 174

	Butler's Opinion of Russian Prince, 275

	Butler who Overlaid himself, 85

	Cabby and Stout Lady Fare, 46

	Cab Strike at Athens, 137

	Clever Lady, but Ugly (A), 90

	Common's Real Ice Rink (The), 94

	Comparative and Superlative of "Bad," 181

	Coster's Barrow in New Hands, 201

	Country Girls at a London Crossing, 61

	Country Hosier and White Ties, 106

	Countryman chaffing Amateur Jockey, 195

	Cover for "Le Yellow Book," 178

	Crumbs in Jack's Bed, 270

	Curate tutoring Parish Choir, 294

	Cycling and Horse-riding, 207

	Cyclist's Surprise (A), 279

	Dentist who uses Gas (A), 47

	Devonshire Lady's Remark on Golf, 18

	Different Reasons for talking to Women, 59

	Dining with a Woman with a Past, 41

	Doctor's Opinion of the New Woman, 227

	Doing Penance by Dining Out, 150

	Dr. Lobster and the Sick Oyster, 50

	Druriolanus and the Operatic Pie, 225

	Duke of Cambridge as Drum-Major, 146

	Earl's Daughter and Old Housekeeper, 299

	Elephants on the Ice, 60

	Emperor of Germany's Picture, 206

	Emperor's Present to Bismarck (The), 158

	England v. Australia Cricket Captains, 122

	English and American Divorce Laws, 165

	English Couple at French Hotel, 303

	English-dressed Afghan Khan, 26

	Fair Horsewoman and May Meetings, 185

	Father's and Son's Clothing, 205

	Female Inebriate ejected, 297

	Fishes' Boat-race (A), 157

	Fowls' Barn Dance (The), 72

	Frozen Out at the Zoo, 131

	Garrick and Sir Henry Irving, 266

	Girls discussing Jack's Dancing, 231

	Glacial Period. Hyde Park, 1895, 83

	Gladstone bound for the Baltic, 278

	Guiding the Course of the Hounds, 132

	Hairdresser's Subscriber (A), 243

	Harcourt's Second Mount, 110

	Harcourt's Sword of Leadership, 38

	Harlequin Harcourt and Sleeping Trade, 14

	Having a Pain in the Proper Place, 73

	Hercules Bismarck and Omphale, 242

	Herr Maestro and Lady Amateur, 78

	Herr Schmidt's Pleasant Evening, 198

	Holiday Tutor and Pupils, 10

	Hopping Prospects, 229

	Hospital Patient thanks his Nurse, 123

	Hunters' First Open Day, 99

	Hunting Man's Spade for Snow, 124

	Huntsman's Introduction to Lady, 39

	Inebriate refuses to go Home, 82

	Innocent Gent and "Dark" Horse, 159

	Is Billee Moving? 129

	Jack seeks Female Society elsewhere, 282

	Jap and Chinaman's Keys, 194

	Jockey Club before Mr. Punch, 2

	John Bull and Oracle of Ammon, 170

	Jones and Waiter at Restaurant, 258

	Judge and General after Influenza, 167

	Knight and Dey, 4

	Ladies discussing Plays, 6

	Ladies discussing the Browns' Dance, 263

	Lady meeting her Doctor, 237

	Lady Non-Buyer Shopping, 28

	L. C. C. Election and Influenza, 125

	Libellous Editor and Wrathful Colonel, 112

	Lion Plays and Sings to Goat, 169

	Lions v. Kangaroos' Cricket Match, 111

	Little Boy and the Black Page, 66

	Little Boy pulling Gentleman's Beard, 30

	Loafers and their Breakfast, 95

	Lord H. practises for Smoking Concert, 35

	Loving Mamma best, 133

	Mahogany Piano (A), 215

	Mark Tapley Redivivus in Snowstorm, 17

	Mary and the Judge's Dictionary, 287

	Master Jack and the Huntswomen, 15

	Minister and Attendant in Vestry, 154

	Miss Mary on Foot at the Meet, 143

	Model's Remarks on Burne-Jones, 105

	Mother boxing Boy's Ears, 244

	Mourning for the Dead Ostrich, 217

	Mr. Gooldenheim and an American, 113

	Mr. Punch decorating Henry Irving, 238

	Mr. Punch welcomes Miss Springtime, 182

	Mr. Smith's Charwoman, 69

	Musical Guest and his 'Cello, 186

	Name to Travel under (The), 155

	Nervous Youth and Riding Lady, 226

	Never Dull while his Host is asleep, 126

	New Baby (A), 36

	No Dressmakers in Cornwall, 210

	Nurse and Children's Pudding Slides, 203

	Our Architect and Old Buildings, 250

	Parish Clerk and the Curate, 21

	Parliamentary Fancy Dress Party, 70

	Parliamentary Indian Exhibition, 286

	Parliamentary "Liberty Men" going aboard, 202

	Playing Wagner during a Tête-à-tête, 119

	Plumber Joe and the Pipes, 86

	Poodle's Christmas Box (The), 5

	Prehistoric Holiday Enjoyments, 190

	Prehistoric Law Courts, 166

	Preparing for the Parliamentary Pantomime, 22

	Ragged Urchin finds a "Fag," 285

	Reciter at a Penny Reading, 4

	Rochfort at Monte Carlo, 74

	Royal Academy Field-day, 214

	Russian Bear and Chinese Honey, 290

	Russian Emperor and Autocracy, 62

	Scotch Minister playing Golf, 34

	Scotch Native and Lady Artist, 305

	Scotch Terriers playing Golf, 97

	Sculptor and Successful Artist, 221

	Sending a Hunter to the Dogs, 75

	Sheep outside Exeter Hall, 209

	Sir George Lewis, 189

	Sissy's Notion of Demi-toilette, 310

	Sleeping "like a Top," 219

	Sleepwalking Scene in New Play, 141

	Smith's Cold amuses Baby, 121

	Smithson exercising his Horses, 27

	Snobbington snubbed at the Club, 230

	Snow-Sweepers' Rate of Pay, 101

	Sportsman and "Seasonable Weather," 65

	Sportsman's Superfluous Horse, 51

	Stonebreaker's Calling (The), 173

	Sweep in Hansom on May Day, 213

	Sunday Visitor during Lent, 135

	Testy Gent and Street-Boy, 93

	Thirsty Workman (A), 193

	Three Boys and One Apple, 191

	Throgmorton Street Bulls and Bears, 145

	Tibbins's Wife asked to resign, 11

	Tommy proposing his Parent's Healths, 42

	Tommy riding in a Sleigh, 87

	Tory Gent and Professional Cadger, 77

	Tourist and Foreign Hotel-keeper, 63

	Tourist and Scotch Innkeeper, 89

	Triton Spencer and Britannia, 134

	Two Costers and their Wives, 177

	Two Military Commanders (The), 218

	Two Tramps (The), 40

	Turf Cuttings, 253

	Turncock (The), 100

	Uncle Toby and Widow Wadman, 241

	Unlucky Speech to a Bride, 306

	Verger and Gratuities, 136

	Wax Members in the Commons, 130

	Whipper-in and Country Lad, 3

	Why he didn't Back the Winner, 273

	Why Jessie wears a Bicycle Suit, 23

	Why Mummie has a Bare Neck, 246

	Why she thought he Cared for her, 274

	Woman-hater flirting (A), 288

	Workman who tells Wife everything, 107

	Yorkshire Gossip about a Funeral, 232

	Young Ladies making a Snow Woman, 120

	Young Lady wishing to "Cycle," 239

	Young Splinter driving Nervous Old Party, 147

	Youth eating Cheap Tarts, 171

	Zambesi Animal Footballers, 48

FINIS

LONDON: BRADBURY, AGNEW, & CO., LD., PRINTERS, WHITEFRIARS.

*** END OF THE PROJECT GUTENBERG EBOOK PUNCH, OR THE LONDON CHARIVARI, VOL. 108, JUNE 29, 1895 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1802117631928653236_cover.jpg
Punch,

or the London Charivari

Volume 108, June 29th, 1895

edited by Sir Francis Burnand

