

[image: Feedbooks]

Head and Shoulders

Francis Scott Fitzgerald

Published: 1920

Categorie(s): Fiction, Short Stories

Source: http://gutenberg.org

About Fitzgerald:

Francis Scott Key Fitzgerald (September 24, 1896 – December 21,
1940) was an American Jazz Age author of novels and short stories.
He is regarded as one of the greatest twentieth century writers.
Fitzgerald was of the self-styled "Lost Generation," Americans born
in the 1890s who came of age during World War I. He finished four
novels, left a fifth unfinished, and wrote dozens of short stories
that treat themes of youth, despair, and age.

Also available on Feedbooks
Fitzgerald:

	The
Curious Case of Benjamin Button (1922)

	The
Great Gatsby (1925)

	The
Great Gatsby (1925)

	Tender is the
Night (1933)

	The
Beautiful and the Damned (1922)

	This Side of
Paradise (1920)

	"I
Didn't Get Over" (1936)

	The
Rich Boy (1926)

	Jacob's
Ladder (1927)

	"The Sensible
Thing" (1924)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Chapter 1

In 1915 Horace Tarbox was thirteen years old. In that year he
took the examinations for entrance to Princeton University and
received the Grade A—excellent—in Cæsar, Cicero, Vergil, Xenophon,
Homer, Algebra, Plane Geometry, Solid Geometry, and Chemistry.

Two years later while George M. Cohan was composing "Over
There," Horace was leading the sophomore class by several lengths
and digging out theses on "The Syllogism as an Obsolete Scholastic
Form," and during the battle of Château-Thierry he was sitting at
his desk deciding whether or not to wait until his seventeenth
birthday before beginning his series of essays on "The Pragmatic
Bias of the New Realists."

After a while some newsboy told him that the war was over, and
he was glad, because it meant that Peat Brothers, publishers, would
get out their new edition of "Spinoza's Improvement of the
Understanding." Wars were all very well in their way, made young
men self-reliant or something but Horace felt that he could never
forgive the President for allowing a brass band to play under his
window the night of the false armistice, causing him to leave three
important sentences out of his thesis on "German Idealism."

The next year he went up to Yale to take his degree as Master of
Arts.

He was seventeen then, tall and slender, with near-sighted gray
eyes and an air of keeping himself utterly detached from the mere
words he let drop.

"I never feel as though I'm talking to him," expostulated
Professor Dillinger to a sympathetic colleague. "He makes me feel
as though I were talking to his representative. I always expect him
to say: 'Well, I'll ask myself and find out.'"

And then, just as nonchalantly as though Horace Tarbox had been
Mr. Beef the butcher or Mr. Hat the haberdasher, life reached in,
seized him, handled him, stretched him, and unrolled him like a
piece of Irish lace on a Saturday-afternoon bargain-counter.

To move in the literary fashion I should say that this was all
because when way back in colonial days the hardy pioneers had come
to a bald place in Connecticut and asked of each other, "Now, what
shall we build here?" the hardiest one among 'em had answered:
"Let's build a town where theatrical managers can try out musical
comedies!" How afterward they founded Yale College there, to try
the musical comedies on, is a story every one knows. At any rate
one December, "Home James" opened at the Shubert, and all the
students encored Marcia Meadow, who sang a song about the
Blundering Blimp in the first act and did a shaky, shivery,
celebrated dance in the last.

Marcia was nineteen. She didn't have wings, but audiences agreed
generally that she didn't need them. She was a blonde by natural
pigment, and she wore no paint on the streets at high noon. Outside
of that she was no better than most women.

It was Charlie Moon who promised her five thousand Pall Malls if
she would pay a call on Horace Tarbox, prodigy extraordinary.
Charlie was a senior in Sheffield, and he and Horace were first
cousins. They liked and pitied each other.

Horace had been particularly busy that night. The failure of the
Frenchman Laurier to appreciate the significance of the new
realists was preying on his mind. In fact, his only reaction to a
low, clear-cut rap at his study was to make him speculate as to
whether any rap would have actual existence without an ear there to
hear it. He fancied he was verging more and more toward pragmatism.
But at that moment, though he did not know it, he was verging with
astounding rapidity toward something quite different.

The rap sounded—three seconds leaked by—the rap sounded.

"Come in," muttered Horace automatically.

He heard the door open and then close, but, bent over his book
in the big armchair before the fire, he did not look up.

"Leave it on the bed in the other room," he said absently.

"Leave what on the bed in the other room?"

Marcia Meadow had to talk her songs, but her speaking voice was
like byplay on a harp.

"The laundry."

"I can't."

Horace stirred impatiently in his chair.

"Why can't you?"

"Why, because I haven't got it."

"Hm!" he replied testily. "Suppose you go back and get it."

Across the fire from Horace was another easychair. He was
accustomed to change to it in the course of an evening by way of
exercise and variety. One chair he called Berkeley, the other he
called Hume. He suddenly heard a sound as of a rustling, diaphanous
form sinking into Hume. He glanced up.

"Well," said Marcia with the sweet smile she used in Act Two
("Oh, so the Duke liked my dancing!") "Well, Omar Khayyam, here I
am beside you singing in the wilderness."

Horace stared at her dazedly. The momentary suspicion came to
him that she existed there only as a phantom of his imagination.
Women didn't come into men's rooms and sink into men's Humes. Women
brought laundry and took your seat in the street-car and married
you later on when you were old enough to know fetters.

This woman had clearly materialized out of Hume. The very froth
of her brown gauzy dress was art emanation from Hume's leather arm
there! If he looked long enough he would see Hume right through her
and then be would be alone again in the room. He passed his fist
across his eyes. He really must take up those trapeze exercises
again.

"For Pete's sake, don't look so critical!" objected the
emanation pleasantly. "I feel as if you were going to wish me away
with that patent dome of yours. And then there wouldn't be anything
left of me except my shadow in your eyes."

Horace coughed. Coughing was one of his two gestures. When he
talked you forgot he had a body at all. It was like hearing a
phonograph record by a singer who had been dead a long time.

"What do you want?" he asked.

"I want them letters," whined Marcia melodramatically—"them
letters of mine you bought from my grandsire in 1881."

Horace considered.

"I haven't got your letters," he said evenly. "I am only
seventeen years old. My father was not born until March 3, 1879.
You evidently have me confused with some one else."

"You're only seventeen?" repeated March suspiciously.

"Only seventeen."

"I knew a girl," said Marcia reminiscently, "who went on the
ten-twenty-thirty when she was sixteen. She was so stuck on herself
that she could never say 'sixteen' without putting the 'only'
before it. We got to calling her 'Only Jessie.' And she's just
where she was when she started—only worse. 'Only' is a bad habit,
Omar—it sounds like an alibi."

"My name is not Omar."

"I know," agreed Marcia, nodding—"your name's Horace. I just
call you Omar because you remind me of a smoked cigarette."

"And I haven't your letters. I doubt if I've ever met your
grandfather. In fact, I think it very improbable that you yourself
were alive in 1881."

Marcia stared at him in wonder.

"Me—1881? Why sure! I was second-line stuff when the Florodora
Sextette was still in the convent. I was the original nurse to Mrs.
Sol Smith's Juliette. Why, Omar, I was a canteen singer during the
War of 1812."

Horace's mind made a sudden successful leap, and he grinned.

"Did Charlie Moon put you up to this?"

Marcia regarded him inscrutably.

"Who's Charlie Moon? "

"Small—wide nostrils—big ears."

She grew several inches and sniffed.

"I'm not in the habit of noticing my friends' nostrils.

"Then it was Charlie?"

Marcia bit her lip—and then yawned. "Oh, let's change the
subject, Omar. I'll pull a snore in this chair in a minute."

"Yes," replied Horace gravely, "Hume has often been considered
soporific—"

"Who's your friend—and will he die?"

Then of a sudden Horace Tarbox rose slenderly and began to pace
the room with his hands in his pockets. This was his other
gesture.

"I don't care for this," he said as if he were talking to
himself—"at all. Not that I mind your being here—I don't. You're
quite a pretty little thing, but I don't like Charlie Moon's
sending you up here. Am I a laboratory experiment on which the
janitors as well as the chemists can make experiments? Is my
intellectual development humorous in any way? Do I look like the
pictures of the little Boston boy in the comic magazines? Has that
callow ass, Moon, with his eternal tales about his week in Paris,
any right to—"

"No," interrupted Marcia emphatically. "And you're a sweet boy.
Come here and kiss me."

Horace stopped quickly in front of her.

"Why do you want me to kiss you?" he asked intently, "Do you
just go round kissing people?"

"Why, yes," admitted Marcia, unruffled. "'At's all life is. Just
going round kissing people."

"Well," replied Horace emphatically, "I must say your ideas are
horribly garbled! In the first place life isn't just that, and in
the second place. I won't kiss you. It might get to be a habit and
I can't get rid of habits. This year I've got in the habit of
lolling in bed until seven-thirty—"

Marcia nodded understandingly.

"Do you ever have any fun?" she asked.

"What do you mean by fun?"

"See here," said Marcia sternly, "I like you, Omar, but I wish
you'd talk as if you had a line on what you were saying. You sound
as if you were gargling a lot of words in your mouth and lost a bet
every time you spilled a few. I asked you if you ever had any
fun."

Horace shook his head.

"Later, perhaps," he answered. "You see I'm a plan. I'm an
experiment. I don't say that I don't get tired of it sometimes—I
do. Yet—oh, I can't explain! But what you and Charlie Moon call fun
wouldn't be fun to me."

"Please explain."

Horace stared at her, started to speak and then, changing his
mind, resumed his walk. After an unsuccessful attempt to determine
whether or not he was looking at her Marcia smiled at him.

"Please explain."

Horace turned.

"If I do, will you promise to tell Charlie Moon that I wasn't
in?"

"Uh-uh."

"Very well, then. Here's my history: I was a 'why' child. I
wanted to see the wheels go round. My father was a young economics
professor at Princeton. He brought me up on the system of answering
every question I asked him to the best of his ability. My response
to that gave him the idea of making an experiment in precocity. To
aid in the massacre I had ear trouble—seven operations between the
age of nine and twelve. Of course this kept me apart from other
boys and made me ripe for forcing. Anyway, while my generation was
laboring through Uncle Remus I was honestly enjoying Catullus in
the original.

"I passed off my college examinations when I was thirteen
because I couldn't help it. My chief associates were professors,
and I took a tremendous pride in knowing that I had a fine
intelligence, for though I was unusually gifted I was not abnormal
in other ways. When I was sixteen I got tired of being a freak; I
decided that some one had made a bad mistake. Still as I'd gone
that far I concluded to finish it up by taking my degree of Master
of Arts. My chief interest in life is the study of modern
philosophy. I am a realist of the School of Anton Laurier—with
Bergsonian trimmings—and I'll be eighteen years old in two months.
That's all."

"Whew!" exclaimed Marcia. "That's enough! You do a neat job with
the parts of speech."

"Satisfied?"

"No, you haven't kissed me."

"It's not in my programme," demurred Horace. "Understand that I
don't pretend to be above physical things. They have their place,
but—"

"Oh, don't be so darned reasonable!"

"I can't help it."

"I hate these slot-machine people."

"I assure you I—" began Horace.

"Oh shut up!"

"My own rationality—"

"I didn't say anything about your nationality. You're Amuricun,
ar'n't you?"

"Yes."

"Well, that's O.K. with me. I got a notion I want to see you do
something that isn't in your highbrow programme. I want to see if a
what-ch-call-em with Brazilian trimmings—that thing you said you
were—can be a little human."

Horace shook his head again.

"I won't kiss you."

"My life is blighted," muttered Marcia tragically. "I'm a beaten
woman. I'll go through life without ever having a kiss with
Brazilian trimmings." She sighed. "Anyways, Omar, will you come and
see my show?"

"What show?"

"I'm a wicked actress from 'Home James'!"

"Light opera?"

"Yes—at a stretch. One of the characters is a Brazilian
rice-planter. That might interest you."

"I saw 'The Bohemian Girl' once," reflected Horace aloud. "I
enjoyed it—to some extent—"

"Then you'll come?"

"Well, I'm—I'm—"

"Oh, I know—you've got to run down to Brazil for the
week-end."

"Not at all. I'd be delighted to come—"

Marcia clapped her hands.

"Goodyforyou! I'll mail you a ticket—Thursday night?"

"Why, I—"

"Good! Thursday night it is."

She stood up and walking close to him laid both hands on his
shoulders.

"I like you, Omar. I'm sorry I tried to kid you. I thought you'd
be sort of frozen, but you're a nice boy."

He eyed her sardonically.

"I'm several thousand generations older than you are."

"You carry your age well."

They shook hands gravely.

"My name's Marcia Meadow," she said emphatically. "'Member it—
Marcia Meadow. And I won't tell Charlie Moon you were in."

An instant later as she was skimming down the last flight of
stairs three at a time she heard a voice call over the upper
banister: "Oh, say—"

She stopped and looked up—made out a vague form leaning
over.

"Oh, say!" called the prodigy again. "Can you hear me?"

"Here's your connection Omar."

"I hope I haven't given you the impression that I consider
kissing intrinsically irrational."

"Impression? Why, you didn't even give me the kiss! Never
fret—so long.

Two doors near her opened curiously at the sound of a feminine
voice. A tentative cough sounded from above. Gathering her skirts,
Marcia dived wildly down the last flight, and was swallowed up in
the murky Connecticut air outside.

Up-stairs Horace paced the floor of his study. From time to time
he glanced toward Berkeley waiting there in suave dark-red
reputability, an open book lying suggestively on his cushions. And
then he found that his circuit of the floor was bringing him each
time nearer to Hume. There was something about Hume that was
strangely and inexpressibly different. The diaphanous form still
seemed hovering near, and had Horace sat there he would have felt
as if he were sitting on a lady's lap. And though Horace couldn't
have named the quality of difference, there was such a
quality—quite intangible to the speculative mind, but real,
nevertheless. Hume was radiating something that in all the two
hundred years of his influence he had never radiated before.

Hume was radiating attar of roses.

Chapter 2

On Thursday night Horace Tarbox sat in an aisle seat in the
fifth row and witnessed "Home James." Oddly enough he found that he
was enjoying himself. The cynical students near him were annoyed at
his audible appreciation of time-honored jokes in the Hammerstein
tradition. But Horace was waiting with anxiety for Marcia Meadow
singing her song about a Jazz-bound Blundering Blimp. When she did
appear, radiant under a floppity flower-faced hat, a warm glow
settled over him, and when the song was over he did not join in the
storm of applause. He felt somewhat numb.

In the intermission after the second act an usher materialized
beside him, demanded to know if he were Mr. Tarbox, and then handed
him a note written in a round adolescent band. Horace read it in
some confusion, while the usher lingered with withering patience in
the aisle.

"Dear 0mar: After the show I always grow an awful hunger. If you
want to satisfy it for me in the Taft Grill just communicate your
answer to the big-timber guide that brought this and oblige. Your
friend, Marcia Meadow."

"Tell her,"—he coughed—"tell her that it will be quite all
right. I'll meet her in front of the theatre."

The big-timber guide smiled arrogantly.

"I giss she meant for you to come roun' t' the stage door."

"Where—where is it?"

"Ou'side. Tunayulef. Down ee alley."

"What?"

"Ou'side. Turn to y' left! Down ee alley!"

The arrogant person withdrew. A freshman behind Horace
snickered.

Then half an hour later, sitting in the Taft Grill opposite the
hair that was yellow by natural pigment, the prodigy was saying an
odd thing.

"Do you have to do that dance in the last act?" he was asking
earnestly—"I mean, would they dismiss you if you refused to do
it?"

Marcia grinned.

"It's fun to do it. I like to do it."

And then Horace came out with a FAUX PAS.

"I should think you'd detest it," he remarked succinctly. "The
people behind me were making remarks about your bosom."

Marcia blushed fiery red.

"I can't help that," she said quickly. "The dance to me is only
a sort of acrobatic stunt. Lord, it's hard enough to do! I rub
liniment into my shoulders for an hour every night."

"Do you have—fun while you're on the stage?"

"Uh-huh—sure! I got in the habit of having people look at me,
Omar, and I like it."

"Hm!" Horace sank into a brownish study.

"How's the Brazilian trimmings?"

"Hm!" repeated Horace, and then after a pause: "Where does the
play go from here?"

"New York."

"For how long?"

"All depends. Winter—maybe."

"Oh!"

"Coming up to lay eyes on me, Omar, or aren't you int'rested?
Not as nice here, is it, as it was up in your room? I wish we was
there now."

"I feel idiotic in this place," confessed Horace, looking round
him nervously.

"Too bad! We got along pretty well."

At this he looked suddenly so melancholy that she changed her
tone, and reaching over patted his hand.

"Ever take an actress out to supper before?"

"No," said Horace miserably, "and I never will again. I don't
know why I came to-night. Here under all these lights and with all
these people laughing and chattering I feel completely out of my
sphere. I don't know what to talk to you about."

"We'll talk about me. We talked about you last time."

"Very well."

"Well, my name really is Meadow, but my first name isn't Marcia—
it's Veronica. I'm nineteen. Question—how did the girl make her
leap to the footlights? Answer—she was born in Passaic, New Jersey,
and up to a year ago she got the right to breathe by pushing
Nabiscoes in Marcel's tea-room in Trenton. She started going with a
guy named Robbins, a singer in the Trent House cabaret, and he got
her to try a song and dance with him one evening. In a month we
were filling the supper-room every night. Then we went to New York
with meet-my-friend letters thick as a pile of napkins.

"In two days we landed a job at Divinerries', and I learned to
shimmy from a kid at the Palais Royal. We stayed at Divinerries'
six months until one night Peter Boyce Wendell, the columnist, ate
his milk-toast there. Next morning a poem about Marvellous Marcia
came out in his newspaper, and within two days I had three
vaudeville offers and a chance at the Midnight Frolic. I wrote
Wendell a thank-you letter, and he printed it in his column—said
that the style was like Carlyle's, only more rugged and that I
ought to quit dancing and do North American literature. This got me
a coupla more vaudeville offers and a chance as an ingénue in a
regular show. I took it—and here I am, Omar."

When she finished they sat for a moment in silence she draping
the last skeins of a Welsh rabbit on her fork and waiting for him
to speak.

"Let's get out of here," he said suddenly.

Marcia's eyes hardened.

"What's the idea? Am I making you sick?"

"No, but I don't like it here. I don't like to be sitting here
with you."

Without another word Marcia signalled for the waiter.

"What's the check?" she demanded briskly "My part—the rabbit and
the ginger ale."

Horace watched blankly as the waiter figured it.

"See here," he began, "I intended to pay for yours too. You're
my guest."

With a half-sigh Marcia rose from the table and walked from the
room. Horace, his face a document in bewilderment, laid a bill down
and followed her out, up the stairs and into the lobby. He overtook
her in front of the elevator and they faced each other.

"See here," he repeated "You're my guest. Have I said something
to offend you?"

After an instant of wonder Marcia's eyes softened.

"You're a rude fella!" she said slowly. "Don't you know you're
rude?"

"I can't help it," said Horace with a directness she found quite
disarming. "You know I like you."

"You said you didn't like being with me."

"I didn't like it."

"Why not?" Fire blazed suddenly from the gray forests of his
eyes.

"Because I didn't. I've formed the habit of liking you. I've
been thinking of nothing much else for two days."

"Well, if you—"

"Wait a minute," he interrupted. "I've got something to say.
It's this: in six weeks I'll be eighteen years old. When I'm
eighteen years old I'm coming up to New York to see you. Is there
some place in New York where we can go and not have a lot of people
in the room?"

"Sure!" smiled Marcia. "You can come up to my 'partment. Sleep
on the couch if you want to."

"I can't sleep on couches," he said shortly. "But I want to talk
to you."

"Why, sure," repeated Marcia. "in my 'partment."

In his excitement Horace put his hands in his pockets.

"All right—just so I can see you alone. I want to talk to you as
we talked up in my room."

"Honey boy," cried Marcia, laughing, "is it that you want to
kiss me?"

"Yes," Horace almost shouted. "I'll kiss you if you want me
to."

The elevator man was looking at them reproachfully. Marcia edged
toward the grated door.

"I'll drop you a post-card," she said.

Horace's eyes were quite wild.

"Send me a post-card! I'll come up any time after January first.
I'll be eighteen then."

And as she stepped into the elevator he coughed enigmatically,
yet with a vague challenge, at the calling, and walked quickly
away.

Chapter 3

He was there again. She saw him when she took her first glance
at the restless Manhattan audience—down in the front row with his
head bent a bit forward and his gray eyes fixed on her. And she
knew that to him they were alone together in a world where the
high-rouged row of ballet faces and the massed whines of the
violins were as imperceivable as powder on a marble Venus. An
instinctive defiance rose within her.

"Silly boy!" she said to herself hurriedly, and she didn't take
her encore.

"What do they expect for a hundred a week—perpetual motion?" she
grumbled to herself in the wings.

"What's the trouble? Marcia?"

"Guy I don't like down in front."

During the last act as she waited for her specialty she had an
odd attack of stage fright. She had never sent Horace the promised
post-card. Last night she had pretended not to see him— had hurried
from the theatre immediately after her dance to pass a sleepless
night in her apartment, thinking—as she had so often in the last
month—of his pale, rather intent face, his slim, boyish fore, the
merciless, unworldly abstraction that made him charming to her.

And now that he had come she felt vaguely sorry—as though an
unwonted responsibility was being forced on her.

"Infant prodigy!" she said aloud.

"What?" demanded the negro comedian standing beside her.

"Nothing—just talking about myself."

On the stage she felt better. This was her dance—and she always
felt that the way she did it wasn't suggestive any more than to
some men every pretty girl is suggestive. She made it a stunt.

"Uptown, downtown, jelly on a spoon, After sundown shiver by the
moon."

He was not watching her now. She saw that clearly. He was
looking very deliberately at a castle on the back drop, wearing
that expression he had worn in the Taft Grill. A wave of
exasperation swept over her—he was criticising her.

"That's the vibration that thrills me, Funny how affection
fi-lls me Uptown, downtown—"

Unconquerable revulsion seized her. She was suddenly and
horribly conscious of her audience as she had never been since her
first appearance. Was that a leer on a pallid face in the front
row, a droop of disgust on one young girl's mouth? These shoulders
of hers—these shoulders shaking—were they hers? Were they real?
Surely shoulders weren't made for this!

"Then—you'll see at a glance "I'll need some funeral ushers with
St. Vitus dance At the end of the world I'll—"

The bassoon and two cellos crashed into a final chord. She
paused and poised a moment on her toes with every muscle tense, her
young face looking out dully at the audience in what one young girl
afterward called "such a curious, puzzled look," and then without
bowing rushed from the stage. Into the dressing-room she sped,
kicked out of one dress and into another, and caught a taxi
outside.

Her apartment was very warm—small, it was, with a row of
professional pictures and sets of Kipling and O. Henry which she
had bought once from a blue-eyed agent and read occasionally. And
there were several chairs which matched, but were none of them
comfortable, and a pink-shaded lamp with blackbirds painted on it
and an atmosphere of other stifled pink throughout. There were nice
things in it—nice things unrelentingly hostile to each other,
offspring of a vicarious, impatient taste acting in stray moments.
The worst was typified by a great picture framed in oak bark of
Passaic as seen from the Erie Railroad—altogether a frantic, oddly
extravagant, oddly penurious attempt to make a cheerful room.
Marcia knew it was a failure.

Into this room came the prodigy and took her two hands
awkwardly.

"I followed you this time," he said.

"Oh!"

"I want you to marry me," he said.

Her arms went out to him. She kissed his mouth with a sort of
passionate wholesomeness.

"There!"

"I love you," he said.

She kissed him again and then with a little sigh flung herself
into an armchair and half lay there, shaken with absurd
laughter.

"Why, you infant prodigy!" she cried.

"Very well, call me that if you want to. I once told you that I
was ten thousand years older than you—I am."

She laughed again.

"I don't like to be disapproved of."

"No one's ever going to disapprove of you again."

"Omar," she asked, "why do you want to marry me?"

The prodigy rose and put his hands in his pockets.

"Because I love you, Marcia Meadow."

And then she stopped calling him Omar.

"Dear boy," she said, "you know I sort of love you. There's
something about you—I can't tell what—that just puts my heart
through the wringer every time I'm round you. But honey—" She
paused.

"But what?"

"But lots of things. But you're only just eighteen, and I'm
nearly twenty."

"Nonsense!" he interrupted. "Put it this way—that I'm in my
nineteenth year and you're nineteen. That makes us pretty
close—without counting that other ten thousand years I
mentioned."

Marcia laughed.

"But there are some more 'buts.' Your people—

"My people!" exclaimed the prodigy ferociously. "My people tried
to make a monstrosity out of me." His face grew quite crimson at
the enormity of what he was going to say. "My people can go way
back and sit down!"

"My heavens!" cried Marcia in alarm. "All that? On tacks, I
suppose."

"Tacks—yes," he agreed wildly—"on anything. The more I think of
how they allowed me to become a little dried-up mummy—"

"What makes you thank you're that?" asked Marcia
quietly—"me?"

"Yes. Every person I've met on the streets since I met you has
made me jealous because they knew what love was before I did. I
used to call it the 'sex impulse.' Heavens!"

"There's more 'buts,'" said Marcia

"What are they?"

"How could we live?"

"I'll make a living."

"You're in college."

"Do you think I care anything about taking a Master of Arts
degree?"

"You want to be Master of Me, hey?"

"Yes! What? I mean, no!"

Marcia laughed, and crossing swiftly over sat in his lap. He put
his arm round her wildly and implanted the vestige of a kiss
somewhere near her neck.

"There's something white about you," mused Marcia "but it
doesn't sound very logical."

"Oh, don't be so darned reasonable!"

"I can't help it," said Marcia.

"I hate these slot-machine people!"

"But we—"

"Oh, shut up!"

And as Marcia couldn't talk through her ears she had to.

Chapter 4

Horace and Marcia were married early in February. The sensation
in academic circles both at Yale and Princeton was tremendous.
Horace Tarbox, who at fourteen had been played up in the Sunday
magazines sections of metropolitan newspapers, was throwing over
his career, his chance of being a world authority on American
philosophy, by marrying a chorus girl—they made Marcia a chorus
girl. But like all modern stories it was a four-and-a-half-day
wonder.

They took a flat in Harlem. After two weeks' search, during
which his idea of the value of academic knowledge faded
unmercifully, Horace took a position as clerk with a South American
export company—some one had told him that exporting was the coming
thing. Marcia was to stay in her show for a few months—anyway until
he got on his feet. He was getting a hundred and twenty-five to
start with, and though of course they told him it was only a
question of months until he would be earning double that, Marcia
refused even to consider giving up the hundred and fifty a week
that she was getting at the time.

"We'll call ourselves Head and Shoulders, dear," she said
softly, "and the shoulders'll have to keep shaking a little longer
until the old head gets started."

"I hate it," he objected gloomily.

"Well," she replied emphatically, "Your salary wouldn't keep us
in a tenement. Don't think I want to be public—I don't. I want to
be yours. But I'd be a half-wit to sit in one room and count the
sunflowers on the wall-paper while I waited for you. When you pull
down three hundred a month I'll quit."

And much as it hurt his pride, Horace had to admit that hers was
the wiser course.

March mellowed into April. May read a gorgeous riot act to the
parks and waters of Manhatten, and they were very happy. Horace,
who had no habits whatsoever—he had never had time to form
any—proved the most adaptable of husbands, and as Marcia entirely
lacked opinions on the subjects that engrossed him there were very
few jottings and bumping. Their minds moved in different spheres.
Marcia acted as practical factotum, and Horace lived either in his
old world of abstract ideas or in a sort of triumphantly earthy
worship and adoration of his wife. She was a continual source of
astonishment to him—the freshness and originality of her mind, her
dynamic, clear-headed energy, and her unfailing good humor.

And Marcia's co-workers in the nine-o'clock show, whither she
had transferred her talents, were impressed with her tremendous
pride in her husband's mental powers. Horace they knew only as a
very slim, tight-lipped, and immature-looking young man, who waited
every night to take her home.

"Horace," said Marcia one evening when she met him as usual at
eleven, "you looked like a ghost standing there against the street
lights. You losing weight?"

He shook his head vaguely.

"I don't know. They raised me to a hundred and thirty-five
dollars to-day, and—"

"I don't care," said Marcia severely. "You're killing yourself
working at night. You read those big books on economy—"

"Economics," corrected Horace.

"Well, you read 'em every night long after I'm asleep. And
you're getting all stooped over like you were before we were
married."

"But, Marcia, I've got to—"

"No, you haven't dear. I guess I'm running this shop for the
present, and I won't let my fella ruin his health and eyes. You got
to get some exercise."

"I do. Every morning I—"

"Oh, I know! But those dumb-bells of yours wouldn't give a
consumptive two degrees of fever. I mean real exercise. You've got
to join a gymnasium. 'Member you told me you were such a trick
gymnast once that they tried to get you out for the team in college
and they couldn't because you had a standing date with Herb
Spencer?"

"I used to enjoy it," mused Horace, "but it would take up too
much time now."

"All right," said Marcia. "I'll make a bargain with you. You
join a gym and I'll read one of those books from the brown row of
'em."

"'Pepys' Diary'? Why, that ought to be enjoyable. He's very
light."

"Not for me—he isn't. It'll be like digesting plate glass. But
you been telling me how much it'd broaden my lookout. Well, you go
to a gym three nights a week and I'll take one big dose of
Sammy."

Horace hesitated.

"Well—"

"Come on, now! You do some giant swings for me and I'll chase
some culture for you."

So Horace finally consented, and all through a baking summer he
spent three and sometimes four evenings a week experimenting on the
trapeze in Skipper's Gymnasium. And in August he admitted to Marcia
that it made him capable of more mental work during the day.

"MENS SANA IN CORPORE SANO," he said.

"Don't believe in it," replied Marcia. "I tried one of those
patent medicines once and they're all bunk. You stick to
gymnastics."

One night in early September while he was going through one of
his contortions on the rings in the nearly deserted room he was
addressed by a meditative fat man whom he had noticed watching him
for several nights.

"Say, lad, do that stunt you were doin' last night."

Horace grinned at him from his perch.

"I invented it," he said. "I got the idea from the fourth
proposition of Euclid."

"What circus he with?"

"He's dead."

"Well, he must of broke his neck doin' that stunt. I set here
last night thinkin' sure you was goin' to break yours."

"Like this!" said Horace, and swinging onto the trapeze he did
his stunt.

"Don't it kill your neck an' shoulder muscles?"

"It did at first, but inside of a week I wrote the QUOD ERAT
DEMONSTRANDUM on it."

"Hm!"

Horace swung idly on the trapeze.

"Ever think of takin' it up professionally?" asked the fat
man.

"Not I."

"Good money in it if you're willin' to do stunts like 'at an'
can get away with it."

"Here's another," chirped Horace eagerly, and the fat man's
mouth dropped suddenly agape as he watched this pink-jerseyed
Prometheus again defy the gods and Isaac Newton.

The night following this encounter Horace got home from work to
find a rather pale Marcia stretched out on the sofa waiting for
him.

"I fainted twice to-day," she began without preliminaries.

"What?"

"Yep. You see baby's due in four months now. Doctor says I ought
to have quit dancing two weeks ago."

Horace sat down and thought it over.

"I'm glad of course," he said pensively—"I mean glad that we're
going to have a baby. But this means a lot of expense."

"I've got two hundred and fifty in the bank," said Marcia
hopefully, "and two weeks' pay coming."

Horace computed quickly.

"Inducing my salary, that'll give us nearly fourteen hundred for
the next six months."

Marcia looked blue.

"That all? Course I can get a job singing somewhere this month.
And I can go to work again in March."

"Of course nothing!" said Horace gruffly. "You'll stay right
here. Let's see now—there'll be doctor's bills and a nurse, besides
the maid: We've got to have some more money."

"Well," said Marcia wearily, "I don't know where it's coming
from. It's up to the old head now. Shoulders is out of
business."

Horace rose and pulled on his coat.

"Where are you going?"

"I've got an idea," he answered. "I'll be right back."

Ten minutes later as he headed down the street toward Skipper's
Gymnasium he felt a placid wonder, quite unmixed with humor, at
what he was going to do. How he would have gaped at himself a year
before! How every one would have gaped! But when you opened your
door at the rap of life you let in many things.

The gymnasium was brightly lit, and when his eyes became
accustomed to the glare he found the meditative fat man seated on a
pile of canvas mats smoking a big cigar.

"Say," began Horace directly, "were you in earnest last night
when you said I could make money on my trapeze stunts?"

"Why, yes," said the fat man in surprise.

"Well, I've been thinking it over, and I believe I'd like to try
it. I could work at night and on Saturday afternoons—and regularly
if the pay is high enough."

The fat men looked at his watch.

"Well," he said, "Charlie Paulson's the man to see. He'll book
you inside of four days, once he sees you work out. He won't be in
now, but I'll get hold of him for to-morrow night."

The fat man was as good as his word. Charlie Paulson arrived
next night and put in a wondrous hour watching the prodigy swap
through the air in amazing parabolas, and on the night following he
brought two age men with him who looked as though they had been
born smoking black cigars and talking about money in low,
passionate voices. Then on the succeeding Saturday Horace Tarbox's
torso made its first professional appearance in a gymnastic
exhibition at the Coleman Street Gardens. But though the audience
numbered nearly five thousand people, Horace felt no nervousness.
From his childhood he had read papers to audiences—learned that
trick of detaching himself.

"Marcia," he said cheerfully later that same night, "I think
we're out of the woods. Paulson thinks he can get me an opening at
the Hippodrome, and that means an all-winter engagement. The
Hippodrome you know, is a big—"

"Yes, I believe I've heard of it," interrupted Marcia, "but I
want to know about this stunt you're doing. It isn't any
spectacular suicide, is it?"

"It's nothing," said Horace quietly. "But if you can think of an
nicer way of a man killing himself than taking a risk for you, why
that's the way I want to die."

Marcia reached up and wound both arms tightly round his
neck.

"Kiss me," she whispered, "and call me 'dear heart.' I love to
hear you say 'dear heart.' And bring me a book to read to-morrow.
No more Sam Pepys, but something trick and trashy. I've been wild
for something to do all day. I felt like writing letters, but I
didn't have anybody to write to."

"Write to me," said Horace. "I'll read them."

"I wish I could," breathed Marcia. "If I knew words enough I
could write you the longest love-letter in the world—and never get
tired."

But after two more months Marcia grew very tired indeed, and for
a row of nights it was a very anxious, weary-looking young athlete
who walked out before the Hippodrome crowd. Then there were two
days when his place was taken by a young man who wore pale blue
instead of white, and got very little applause. But after the two
days Horace appeared again, and those who sat close to the stage
remarked an expression of beatific happiness on that young
acrobat's face even when he was twisting breathlessly in the air an
the middle of his amazing and original shoulder swing. After that
performance he laughed at the elevator man and dashed up the stairs
to the flat five steps at a time—and then tiptoed very carefully
into a quiet room.

"Marcia," he whispered.

"Hello!" She smiled up at him wanly. "Horace, there's something
I want you to do. Look in my top bureau drawer and you'll find a
big stack of paper. It's a book—sort of—Horace. I wrote it down in
these last three months while I've been laid up. I wish you'd take
it to that Peter Boyce Wendell who put my letter in his paper. He
could tell you whether it'd be a good book. I wrote it just the way
I talk, just the way I wrote that letter to him. It's just a story
about a lot of things that happened to me. Will you take it to him,
Horace?"

"Yes, darling."

He leaned over the bed until his head was beside her on the
pillow, and began stroking back her yellow hair.

"Dearest Marcia," he said softly.

"No," she murmured, "call me what I told you to call me."

"Dear heart," he whispered passionately—"dearest heart."

"What'll we call her?"

They rested a minute in happy, drowsy content, while Horace
considered.

"We'll call her Marcia Hume Tarbox," he said at length.

"Why the Hume?"

"Because he's the fellow who first introduced us."

"That so?" she murmured, sleepily surprised. "I thought his name
was Moon."

Her eyes dosed, and after a moment the slow lengthening surge of
the bedclothes over her breast showed that she was asleep.

Horace tiptoed over to the bureau and opening the top drawer
found a heap of closely scrawled, lead-smeared pages. He looked at
the first sheet:

SANDRA PEPYS, SYNCOPATED BY MARCIA TARBOX

He smiled. So Samuel Pepys had made an impression on her after
all. He turned a page and began to read. His smile deepened—he read
on. Half an hour passed and he became aware that Marcia had waked
and was watching him from the bed.

"Honey," came in a whisper.

"What Marcia?"

"Do you like it?"

Horace coughed.

"I seem to be reading on. It's bright."

"Take it to Peter Boyce Wendell. Tell him you got the highest
marks in Princeton once and that you ought to know when a book's
good. Tell him this one's a world beater."

"All right, Marcia," Horace said gently.

Her eyes closed again and Horace crossing over kissed her
forehead—stood there for a moment with a look of tender pity. Then
he left the room.

All that night the sprawly writing on the pages, the constant
mistakes in spelling and grammar, and the weird punctuation danced
before his eyes. He woke several times in the night, each time full
of a welling chaotic sympathy for this desire of Marcia's soul to
express itself in words. To him there was something infinitely
pathetic about it, and for the first time in months he began to
turn over in his mind his own half-forgotten dreams.

He had meant to write a series of books, to popularize the new
realism as Schopenhauer had popularized pessimism and William James
pragmatism.

But life hadn't come that way. Life took hold of people and
forced them into flying rings. He laughed to think of that rap at
his door, the diaphanous shadow in Hume, Marcia's threatened
kiss.

"And it's still me," he said aloud in wonder as he lay awake in
the darkness. "I'm the man who sat in Berkeley with temerity to
wonder if that rap would have had actual existence had my ear not
been there to hear it. I'm still that man. I could be electrocuted
for the crimes he committed.

"Poor gauzy souls trying to express ourselves in something
tangible. Marcia with her written book; I with my unwritten ones.
Trying to choose our mediums and then taking what we get— and being
glad."

Chapter 5

"Sandra Pepys, Syncopated," with an introduction by Peter Boyce
Wendell the columnist, appeared serially in JORDAN'S MAGAZINE, and
came out in book form in March. From its first published instalment
it attracted attention far and wide. A trite enough subject—a girl
from a small New Jersey town coming to New York to go on the
stage—treated simply, with a peculiar vividness of phrasing and a
haunting undertone of sadness in the very inadequacy of its
vocabulary, it made an irresistible appeal.

Peter Boyce Wendell, who happened at that time to be advocating
the enrichment of the American language by the immediate adoption
of expressive vernacular words, stood as its sponsor and thundered
his indorsement over the placid bromides of the conventional
reviewers.

Marcia received three hundred dollars an instalment for the
serial publication, which came at an opportune time, for though
Horace's monthly salary at the Hippodrome was now more than
Marcia's had ever been, young Marcia was emitting shrill cries
which they interpreted as a demand for country air. So early April
found them installed in a bungalow in Westchester County, with a
place for a lawn, a place for a garage, and a place for everything,
including a sound-proof impregnable study, in which Marcia
faithfully promised Mr. Jordan she would shut herself up when her
daughter's demands began to be abated, and compose immortally
illiterate literature.

"It's not half bad," thought Horace one night as he was on his
way from the station to his house. He was considering several
prospects that had opened up, a four months' vaudeville offer in
five figures, a chance to go back to Princeton in charge of all
gymnasium work. Odd! He had once intended to go back there in
charge of all philosophic work, and now he had not even been
stirred by the arrival in New York of Anton Laurier, his old
idol.

The gravel crunched raucously under his heel. He saw the lights
of his sitting-room gleaming and noticed a big car standing in the
drive. Probably Mr. Jordan again, come to persuade Marcia to settle
down' to work.

She had heard the sound of his approach and her form was
silhouetted against the lighted door as she came out to meet him.
"There's some Frenchman here," she whispered nervously. "I can't
pronounce his name, but he sounds awful deep. You'll have to jaw
with him."

"What Frenchman?"

"You can't prove it by me. He drove up an hour ago with Mr.
Jordan, and said he wanted to meet Sandra Pepys, and all that sort
of thing."

Two men rose from chairs as they went inside.

"Hello Tarbox," said Jordan. "I've just been bringing together
two celebrities. I've brought M'sieur Laurier out with me. M'sieur
Laurier, let me present Mr. Tarbox, Mrs. Tarbox's husband."

"Not Anton Laurier!" exclaimed Horace.

"But, yes. I must come. I have to come. I have read the book of
Madame, and I have been charmed"—he fumbled in his pocket—"ah I
have read of you too. In this newspaper which I read to-day it has
your name."

He finally produced a clipping from a magazine.

"Read it!" he said eagerly. "It has about you too."

Horace's eye skipped down the page.

"A distinct contribution to American dialect literature," it
said. "No attempt at literary tone; the book derives its very
quality from this fact, as did 'Huckleberry Finn.'"

Horace's eyes caught a passage lower down; he became suddenly
aghast—read on hurriedly:

"Marcia Tarbox's connection with the stage is not only as a
spectator but as the wife of a performer. She was married last year
to Horace Tarbox, who every evening delights the children at the
Hippodrome with his wondrous flying performance. It is said that
the young couple have dubbed themselves Head and Shoulders,
referring doubtless to the fact that Mrs. Tarbox supplies the
literary and mental qualities, while the supple and agile shoulder
of her husband contribute their share to the family fortunes.

"Mrs. Tarbox seems to merit that much-abused title—'prodigy.'
Only twenty—"

Horace stopped reading, and with a very odd expression in his
eyes gazed intently at Anton Laurier.

"I want to advise you—" he began hoarsely.

"What?"

"About raps. Don't answer them! Let them alone—have a padded
door."

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

