

[image: Feedbooks]

Philip Dru: Administrator

Edward Mandell House

Published: 1912

Categorie(s): Fiction, Science Fiction

Source: http://gutenberg.net

About House:

Edward Mandell House (July 26, 1858 – March 28, 1938) was an
American diplomat, politician, and presidential advisor. Commonly
known by the purely honorific title of Colonel House, although he
had no military experience, he had enormous personal influence with
President Woodrow Wilson as his foreign policy advisor until Wilson
removed him in 1919. Colonel Edward Mandell House (originally
“Huis” which became “House”) was born July 26, 1858 in Houston,
Texas. House was educated in New England prep schools and went on
to study at Cornell University in 1877, but was forced to drop out
when his father died. Returning to Texas, House ran his family's
business. He eventually sold the cotton plantations, and invested
in banking. House moved to New York City about 1902. In 1912, House
published anonymously a novel called Philip Dru: Administrator, in
which the title character, Dru, leads the democratic western U.S.
in a civil war against the plutocratic East, becoming the dictator
of America. Dru as dictator imposes a series of reforms which
resemble the Bull Moose platform of 1912 and then vanishes. [Lash
pp 230-35] He became active in Texas politics and served as an
advisor to President Woodrow Wilson, particularly in the area of
foreign affairs. House functioned as Wilson's chief negotiator in
Europe during the negotiations for peace (1917-1919), and as chief
deputy for Wilson at the Paris Peace Conference. House helped to
make four men governor of Texas: James S. Hogg (1892), Charles A.
Culberson (1894), Joseph D. Sayers (1898), and S. W. T. Lanham
(1902). After the election House acted as unofficial advisor to
each governor. Hogg gave House the title "Colonel" by promoting
House to his staff. House became a close friend and supporter of
New Jersey governor Woodrow Wilson in 1911, and helped him win the
Democratic presidential nomination in 1912. He became an intimate
of Wilson and helped set up his administration. House was offered
the cabinet position of his choice (except for Secretary of State
which was already pledged to William Jennings Bryan) but declined,
choosing instead "to serve wherever and whenever possible." House
was even provided living quarters within the White House. After
Wilson's first wife died in 1914 the President was even closer to
House. However, Wilson's second wife, Edith, disliked House, and
his position weakened. House threw himself into world affairs,
promoting Wilson's goal of brokering a peace to end World War I. He
was enthusiastic but lacked deep insight into European affairs and
was misled by British diplomats. After the sinking of the Lusitania
on 7 May 1915, tension escalated with Germany and U.S. neutrality
was precarious. House decided the war was an epic battle between
democracy and autocracy; he argued the United States ought to help
Britain and France win a limited Allied victory. However, Wilson
still insisted on neutrality. House played a major role in shaping
wartime diplomacy. Wilson had House assemble the "Inquiry" — a team
of academic experts to devise efficient postwar solutions to all
the world's problems. In September 1918, Wilson gave House the
responsibility for preparing a constitution for a League of
Nations. In October 1918, when Germany petitioned for peace based
on the Fourteen Points, Wilson charged House with working out
details of an armistice with the Allies. House served on the League
of Nations Commission on Mandates with Lord Milner and Lord Robert
Cecil of Great Britain, M. Simon of France, Viscount Chinda of
Japan, Guglielmo Marconi for Italy, and George Louis Beer as
adviser. Throughout 1919, House urged Wilson to work with Senator
Henry Cabot Lodge to achieve ratification of the Versailles Treaty.
However, the conference revealed serious policy disagreements
between Wilson and House. Even worse were personality conflicts.
Wilson had become much more intolerant and systematically broke
with one after another of his closest advisors. When Wilson
returned home in February 1919, House took his place on the Council
of Ten where he negotiated compromises unacceptable to Wilson. In
mid-March 1919, Wilson returned to Paris and lost confidence in
House, relegating him to the sidelines. In the 1920s, House
strongly supported U.S. membership in the League of Nations and the
World Court, the Permanent Court of International Justice. In 1932,
House supported Franklin D. Roosevelt without joining the inner
circle. Although he became disillusioned with the New Deal, he did
not express his reservations in public. House died on March 28,
1938 in New York City. Source: Wikipedia

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
GRADUATION DAY

In the year 1920, the student and the statesman saw many
indications that the social, financial and industrial troubles that
had vexed the United States of America for so long a time were
about to culminate in civil war.

Wealth had grown so strong, that the few were about to strangle
the many, and among the great masses of the people, there was
sullen and rebellious discontent.

The laborer in the cities, the producer on the farm, the
merchant, the professional man and all save organized capital and
its satellites, saw a gloomy and hopeless future.

With these conditions prevailing, the graduation exercises of
the class of 1920 of the National Military Academy at West Point,
held for many a foreboding promise of momentous changes, but the
12th of June found the usual gay scene at the great institution
overlooking the Hudson. The President of the Republic, his
Secretary of War and many other distinguished guests were there to
do honor to the occasion, together with friends, relatives and
admirers of the young men who were being sent out to the ultimate
leadership of the Nation's Army. The scene had all the usual charm
of West Point graduations, and the usual intoxicating atmosphere of
military display.

There was among the young graduating soldiers one who seemed
depressed and out of touch with the triumphant blare of militarism,
for he alone of his fellow classmen had there no kith nor kin to
bid him God-speed in his new career.

Standing apart under the broad shadow of an oak, he looked out
over long stretches of forest and river, but what he saw was his
home in distant Kentucky—the old farmhouse that the sun and the
rain and the lichens had softened into a mottled gray. He saw the
gleaming brook that wound its way through the tangle of orchard and
garden, and parted the distant blue-grass meadow.

He saw his aged mother sitting under the honeysuckle trellis,
book in hand, but thinking, he knew, of him. And then there was the
perfume of the flowers, the droning of the bees in the warm sweet
air and the drowsy hound at his father's feet.

But this was not all the young man saw, for Philip Dru, in spite
of his military training, was a close student of the affairs of his
country, and he saw that which raised grave doubts in his mind as
to the outcome of his career. He saw many of the civil institutions
of his country debased by the power of wealth under the thin guise
of the constitutional protection of property. He saw the Army which
he had sworn to serve faithfully becoming prostituted by this same
power, and used at times for purposes of intimidation and petty
conquests where the interests of wealth were at stake. He saw the
great city where luxury, dominant and defiant, existed largely by
grace of exploitation— exploitation of men, women and children.

The young man's eyes had become bright and hard, when his
day-dream was interrupted, and he was looking into the gray-blue
eyes of Gloria Strawn—the one whose lot he had been comparing to
that of her sisters in the city, in the mills, the sweatshops, the
big stores, and the streets. He had met her for the first time a
few hours before, when his friend and classmate, Jack Strawn, had
presented him to his sister. No comrade knew Dru better than
Strawn, and no one admired him so much. Therefore, Gloria, ever
seeking a closer contact with life, had come to West Point eager to
meet the lithe young Kentuckian, and to measure him by the other
men of her acquaintance.

She was disappointed in his appearance, for she had fancied him
almost god-like in both size and beauty, and she saw a man of
medium height, slender but toughly knit, and with a strong, but
homely face. When he smiled and spoke she forgot her
disappointment, and her interest revived, for her sharp city sense
caught the trail of a new experience.

To Philip Dru, whose thought of and experience with women was
almost nothing, so engrossed had he been in his studies, military
and economic, Gloria seemed little more than a child. And yet her
frank glance of appraisal when he had been introduced to her, and
her easy though somewhat languid conversation on the affairs of the
commencement, perplexed and slightly annoyed him. He even felt some
embarrassment in her presence.

Child though he knew her to be, he hesitated whether he should
call her by her given name, and was taken aback when she smilingly
thanked him for doing so, with the assurance that she was often
bored with the eternal conventionality of people in her social
circle.

Suddenly turning from the commonplaces of the day, Gloria looked
directly at Philip, and with easy self-possession turned the
conversation to himself.

"I am wondering, Mr. Dru, why you came to West Point and why it
is you like the thought of being a soldier?" she asked. "An
American soldier has to fight so seldom that I have heard that the
insurance companies regard them as the best of risks, so what
attraction, Mr. Dru, can a military career have for you?"

Never before had Philip been asked such a question, and it
surprised him that it should come from this slip of a girl, but he
answered her in the serious strain of his thoughts.

"As far back as I can remember," he said, "I have wanted to be a
soldier. I have no desire to destroy and kill, and yet there is
within me the lust for action and battle. It is the primitive man
in me, I suppose, but sobered and enlightened by civilization. I
would do everything in my power to avert war and the suffering it
entails. Fate, inclination, or what not has brought me here, and I
hope my life may not be wasted, but that in God's own way, I may be
a humble instrument for good. Oftentimes our inclinations lead us
in certain directions, and it is only afterwards that it seems as
if fate may from the first have so determined it."

The mischievous twinkle left the girl's eyes, and the languid
tone of her voice changed to one a little more like sincerity.

"But suppose there is no war," she demanded, "suppose you go on
living at barracks here and there, and with no broader outlook than
such a life entails, will you be satisfied? Is that all you have in
mind to do in the world?"

He looked at her more perplexed than ever. Such an observation
of life, his life, seemed beyond her years, for he knew but little
of the women of his own generation. He wondered, too, if she would
understand if he told her all that was in his mind.

"Gloria, we are entering a new era. The past is no longer to be
a guide to the future. A century and a half ago there arose in
France a giant that had slumbered for untold centuries. He knew he
had suffered grievous wrongs, but he did not know how to right
them. He therefore struck out blindly and cruelly, and the innocent
went down with the guilty. He was almost wholly ignorant for in the
scheme of society as then constructed, the ruling few felt that he
must be kept ignorant, otherwise they could not continue to hold
him in bondage. For him the door of opportunity was closed, and he
struggled from the cradle to the grave for the minimum of food and
clothing necessary to keep breath within the body. His labor and
his very life itself was subject to the greed, the passion and the
caprice of his over-lord.

"So when he awoke he could only destroy. Unfortunately for him,
there was not one of the governing class who was big enough and
humane enough to lend a guiding and a friendly hand, so he was led
by weak, and selfish men who could only incite him to further
wanton murder and demolition.

"But out of that revelry of blood there dawned upon mankind the
hope of a more splendid day. The divinity of kings, the God-given
right to rule, was shattered for all time. The giant at last knew
his strength, and with head erect, and the light of freedom in his
eyes, he dared to assert the liberty, equality and fraternity of
man. Then throughout the Western world one stratum of society after
another demanded and obtained the right to acquire wealth and to
share in the government. Here and there one bolder and more
forceful than the rest acquired great wealth and with it great
power. Not satisfied with reasonable gain, they sought to multiply
it beyond all bounds of need. They who had sprung from the people a
short life span ago were now throttling individual effort and
shackling the great movement for equal rights and equal
opportunity."

Dru's voice became tense and vibrant, and he talked in quick
sharp jerks.

"Nowhere in the world is wealth more defiant, and monopoly more
insistent than in this mighty republic," he said, "and it is here
that the next great battle for human emancipation will be fought
and won. And from the blood and travail of an enlightened people,
there will be born a spirit of love and brotherhood which will
transform the world; and the Star of Bethlehem, seen but darkly for
two thousand years, will shine again with a steady and effulgent
glow."

Chapter 2
THE VISION OF PHILIP DRU

Long before Philip had finished speaking, Gloria saw that he had
forgotten her presence. With glistening eyes and face aflame he had
talked on and on with such compelling force that she beheld in him
the prophet of a new day.

She sat very still for a while, and then she reached out to
touch his sleeve.

"I think I understand how you feel now," she said in a tone
different from any she had yet used. "I have been reared in a
different atmosphere from you, and at home have heard only the
other side, while at school they mostly evade the question. My
father is one of the 'bold and forceful few' as perhaps you know,
but he does not seem to me to want to harm anyone. He is kind to
us, and charitable too, as that word is commonly used, and I am
sure he has done much good with his money."

"I am sorry, Gloria, if I have hurt you by what I said,"
answered Dru.

"Oh! never mind, for I am sure you are right," answered the
girl, but Philip continued—

"Your father, I think, is not to blame. It is the system that is
at fault. His struggle and his environment from childhood have
blinded him to the truth. To those with whom he has come in
contact, it has been the dollar and not the man that counted. He
has been schooled to think that capital can buy labor as it would
machinery, the human equation not entering into it. He believes
that it would be equivalent to confiscation for the State to say
'in regard to a corporation, labor, the State and capital are
important in the order named.' Good man that he means to be, he
does not know, perhaps he can never know, that it is labor, labor
of the mind and of the body, that creates, and not capital."

"You would have a hard time making Father see that," put in
Gloria, with a smile.

"Yes!" continued Philip, "from the dawn of the world until now,
it has been the strong against the weak. At the first, in the Stone
Age, it was brute strength that counted and controlled. Then those
that ruled had leisure to grow intellectually, and it gradually
came about that the many, by long centuries of oppression, thought
that the intellectual few had God-given powers to rule, and to
exact tribute from them to the extent of commanding every ounce of
exertion of which their bodies were capable. It was here, Gloria,
that society began to form itself wrongly, and the result is the
miserable travesty of to-day. Selfishness became the keynote, and
to physical and mental strength was conceded everything that is
desirable in life. Later, this mockery of justice, was partly
recognized, and it was acknowledged to be wrong for the physically
strong to despoil and destroy the physically weak. Even so, the
time is now measurably near when it will be just as reprehensible
for the mentally strong to hold in subjection the mentally weak,
and to force them to bear the grievous burdens which a misconceived
civilization has imposed upon them."

Gloria was now thoroughly interested, but smilingly belied it by
saying, "A history professor I had once lost his position for
talking like that."

The young man barely recognized the interruption.

"The first gleam of hope came with the advent of Christ," he
continued. "So warped and tangled had become the minds of men that
the meaning of Christ's teaching failed utterly to reach human
comprehension. They accepted him as a religious teacher only so far
as their selfish desires led them. They were willing to deny other
gods and admit one Creator of all things, but they split into
fragments regarding the creeds and forms necessary to salvation. In
the name of Christ they committed atrocities that would put to
blush the most benighted savages. Their very excesses in cruelty
finally caused a revolution in feeling, and there was evolved the
Christian religion of to-day, a religion almost wholly selfish and
concerned almost entirely in the betterment of life after
death."

The girl regarded Philip for a second in silence, and then
quietly asked, "For the betterment of whose life after death?"

"I was speaking of those who have carried on only the forms of
religion. Wrapped in the sanctity of their own small circle, they
feel that their tiny souls are safe, and that they are following
the example and precepts of Christ.

"The full splendor of Christ's love, the grandeur of His life
and doctrine is to them a thing unknown. The infinite love, the
sweet humility, the gentle charity, the subordination of self that
the Master came to give a cruel, selfish and ignorant world, mean
but little more to us to-day than it did to those to whom He gave
it."

"And you who have chosen a military career say this," said the
girl as her brother joined the pair.

To Philip her comment came as something of a shock, for he was
unprepared for these words spoken with such a depth of feeling.

Gloria and Philip Dru spent most of graduation day together. He
did not want to intrude amongst the relatives and friends of his
classmates, and he was eager to continue his acquaintance with
Gloria. To the girl, this serious-minded youth who seemed so
strangely out of tune with the blatant military fanfare, was a
distinct novelty. At the final ball she almost ignored the
gallantries of the young officers, in order that she might have
opportunity to lead Dru on to further self-revelation.

The next day in the hurry of packing and departure he saw her
only for an instant, but from her brother he learned that she
planned a visit to the new Post on the Rio Grande near Eagle Pass
where Jack Strawn and Philip were to be stationed after their
vacation.

Philip spent his leave, before he went to the new Post, at his
Kentucky home. He wanted to be with his father and mother, and he
wanted to read and think, so he declined the many invitations to
visit.

His father was a sturdy farmer of fine natural sense, and with
him Philip never tired of talking when both had leisure.

Old William Dru had inherited nothing save a rundown, badly
managed, heavily mortgaged farm that had been in the family for
several generations. By hard work and strict economy, he had first
built it up into a productive property and had then liquidated the
indebtedness. So successful had he been that he was able to buy
small farms for four of his sons, and give professional education
to the other three. He had accumulated nothing, for he had given as
fast as he had made, but his was a serene and contented old age
because of it. What was the hoarding of money or land in comparison
to the satisfaction of seeing each son happy in the possession of a
home and family? The ancestral farm he intended for Philip,
youngest and best beloved, soldier though he was to be.

All during that hot summer, Philip and his father discussed the
ever- growing unrest of the country, and speculated when the crisis
would come, and how it would end.

Finally, he left his home, and all the associations clustered
around it, and turned his face towards imperial Texas, the field of
his new endeavor.

He reached Fort Magruder at the close of an Autumn day. He
thought he had never known such dry sweet air. Just as the sun was
sinking, he strolled to the bluff around which flowed the turbid
waters of the Rio Grande, and looked across at the gray hills of
old Mexico.

Chapter 3
LOST IN THE DESERT

Autumn drifted into winter, and then with the blossoms of an
early spring, came Gloria.

The Fort was several miles from the station, and Jack and Philip
were there to meet her. As they paced the little board platform,
Jack was nervously happy over the thought of his sister's arrival,
and talked of his plans for entertaining her. Philip on the other
hand held himself well in reserve and gave no outward indication of
the deep emotion which stirred within him. At last the train came
and from one of the long string of Pullmans, Gloria alighted. She
kissed her brother and greeted Philip cordially, and asked him in a
tone of banter how he enjoyed army life. Dru smiled and said, "Much
better, Gloria, than you predicted I would." The baggage was stored
away in the buck-board, and Gloria got in front with Philip and
they were off. It was early morning and the dew was still on the
soft mesquite grass, and as the mustang ponies swiftly drew them
over the prairie, it seemed to Gloria that she had awakened in
fairyland.

At the crest of a hill, Philip held the horses for a moment, and
Gloria caught her breath as she saw the valley below. It looked as
if some translucent lake had mirrored the sky. It was the countless
blossoms of the Texas blue-bonnet that lifted their slender stems
towards the morning sun, and hid the earth.

Down into the valley they drove upon the most wonderfully woven
carpet in all the world. Aladdin and his magic looms could never
have woven a fabric such as this. A heavy, delicious perfume
permeated the air, and with glistening eyes and parted lips, Gloria
sat dumb in happy astonishment.

They dipped into the rocky bed of a wet weather stream, climbed
out of the canyon and found themselves within the shadow of Fort
Magruder.

Gloria soon saw that the social distractions of the place had
little call for Philip. She learned, too, that he had already won
the profound respect and liking of his brother officers. Jack spoke
of him in terms even more superlative than ever. "He is a born
leader of men," he declared, "and he knows more about engineering
and tactics than the Colonel and all the rest of us put together."
Hard student though he was, Gloria found him ever ready to devote
himself to her, and their rides together over the boundless, flower
studded prairies, were a never ending joy. "Isn't it
beautiful—Isn't it wonderful," she would exclaim. And once she
said, "But, Philip, happy as I am, I oftentimes think of the
reeking poverty in the great cities, and wish, in some way, they
could share this with me." Philip looked at her questioningly, but
made no reply.

A visit that was meant for weeks transgressed upon the months,
and still she lingered. One hot June morning found Gloria and
Philip far in the hills on the Mexican side of the Rio Grande. They
had started at dawn with the intention of breakfasting with the
courtly old haciendado, who frequently visited at the Post.

After the ceremonious Mexican breakfast, Gloria wanted to see
beyond the rim of the little world that enclosed the hacienda, so
they rode to the end of the valley, tied their horses and climbed
to the crest of the ridge. She was eager to go still further. They
went down the hill on the other side, through a draw and into
another valley beyond.

Soldier though he was, Philip was no plainsman, and in retracing
their steps, they missed the draw.

Philip knew that they were not going as they came, but with his
months of experience in the hills, felt sure he could find his way
back with less trouble by continuing as they were. The grass and
the shrubs gradually disappeared as they walked, and soon he
realized that they were on the edge of an alkali desert. Still he
thought he could swing around into the valley from which they
started, and they plunged steadily on, only to see in a few minutes
that they were lost.

"What's the matter, Philip?" asked Gloria. "Are we lost?"

"I hope not, we only have to find that draw."

The girl said no more, but walked on side by side with the young
soldier. Both pulled their hats far down over their eyes to shield
them from the glare of the fierce rays of the sun, and did what
they could to keep out the choking clouds of alkali dust that
swirled around them at every step.

Philip, hardened by months of Southwestern service, stood the
heat well, except that his eyes ached, but he saw that Gloria was
giving out.

"Are you tired?" he asked.

"Yes, I am very tired," she answered, "but I can go on if you
will let me rest a moment." Her voice was weak and uncertain and
indicated approaching collapse. And then she said more faintly, "I
am afraid, Philip, we are hopelessly lost."

"Do not be frightened, Gloria, we will soon be out of this if
you will let me carry you."

Just then, the girl staggered and would have fallen had he not
caught her.

He was familiar with heat prostration, and saw that her
condition was not serious, but he knew he must carry her, for to
lay her in the blazing sun would be fatal.

His eyes, already overworked by long hours of study, were
swollen and bloodshot. Sharp pains shot through his head. To stop
he feared would be to court death, so taking Gloria in his arms, he
staggered on.

In that vast world of alkali and adobe there was no living thing
but these two. No air was astir, and a pitiless sun beat upon them
unmercifully. Philip's lips were cracked, his tongue was swollen,
and the burning dust almost choked him. He began to see less
clearly, and visions of things he knew to be unreal came to him.
With Spartan courage and indomitable will, he never faltered, but
went on. Mirages came and went, and he could not know whether he
saw true or not. Then here and there he thought he began to see
tufts of curly mesquite grass, and in the distance surely there
were cacti. He knew that if he could hold out a little longer, he
could lay his burden in some sort of shade.

With halting steps, with eyes inflamed and strength all but
gone, he finally laid Gloria in the shadow of a giant prickly pear
bush, and fell beside her. He fumbled for his knife and clumsily
scraped the needles from a leaf of the cactus and sliced it in two.
The heavy sticky liquid ran over his hand as he placed the cut side
of the leaf to Gloria's lips. The juice of the plant together with
the shade, partially revived her. Philip, too, sucked the leaf
until his parched tongue and throat became a little more
pliable.

"What happened?" demanded Gloria. "Oh! yes, now I remember. I am
sorry I gave out, Philip. I am not acclimated yet. What time is
it?"

After pillowing her head more comfortably upon his riding coat,
Philip looked at his watch. "I—I can't just make it out, Gloria,"
he said. "My eyes seem blurred. This awful glare seems to have
affected them. They'll be all right in a little while."

Gloria looked at the dial and found that the hands pointed to
four o'clock. They had been lost for six hours, but after their
experiences, it seemed more like as many days. They rested a little
while longer talking but little.

"You carried me," said Gloria once. "I'm ashamed of myself for
letting the heat get the best of me. You shouldn't have carried me,
Philip, but you know I understand and appreciate. How are your eyes
now?"

"Oh, they'll be all right," he reiterated, but when he took his
hand from them to look at her, and the light beat upon the inflamed
lids, he winced.

After eating some of the fruit of the prickly pear, which they
found too hot and sweet to be palatable, Philip suggested at half
after five that they should move on. They arose, and the young
officer started to lead the way, peeping from beneath his hand.
First he stumbled over a mesquite bush directly in his path, and
next he collided with a giant cactus standing full in front of
him.

"It's no use, Gloria," he said at last. "I can't see the way.
You must lead."

"All right, Philip, I will do the best I can."

For answer, he merely took her hand, and together they started
to retrace their steps. Over the trackless waste of alkali and
sagebrush they trudged. They spoke but little but when they did,
their husky, dust-parched voices made a mockery of their hopeful
words.

Though the horizon seemed bounded by a low range of hills, the
girl instinctively turned her steps westward, and entered a draw.
She rounded one of the hills, and just as the sun was sinking, came
upon the valley in which their horses were peacefully grazing.

They mounted and followed the dim trail along which they had
ridden that morning, reaching the hacienda about dark. With many
shakings of the hand, voluble protestations of joy at their
delivery from the desert, and callings on God to witness that the
girl had performed a miracle, the haciendado gave them food and
cooling drinks, and with gentle insistence, had his servants, wife
and daughters show them to their rooms. A poultice of Mexican herbs
was laid across Philip's eyes, but exhausted as he was he could not
sleep because of the pain they caused him.

In the morning, Gloria was almost her usual self, but Philip
could see but faintly. As early as was possible they started for
Fort Magruder. His eyes were bandaged, and Gloria held the bridle
of his horse and led him along the dusty trail. A vaquero from the
ranch went with them to show the way.

Then came days of anxiety, for the surgeon at the Post saw
serious trouble ahead for Philip. He would make no definite
statement, but admitted that the brilliant young officer's eyesight
was seriously menaced.

Gloria read to him and wrote for him, and in many ways was his
hands and eyes. He in turn talked to her of the things that filled
his mind. The betterment of man was an ever-present theme with
them. It pleased him to trace for her the world's history from its
early beginning when all was misty tradition, down through the
uncertain centuries of early civilization to the present time.

He talked with her of the untrustworthiness of the so-called
history of to-day, although we had every facility for recording
facts, and he pointed out how utterly unreliable it was when
tradition was the only means of transmission. Mediocrity, he felt
sure, had oftentimes been exalted into genius, and brilliant and
patriotic exclamations attributed to great men, were never uttered
by them, neither was it easy he thought, to get a true historic
picture of the human intellectual giant. As a rule they were quite
human, but people insisted upon idealizing them, consequently they
became not themselves but what the popular mind wanted them to
be.

He also dwelt on the part the demagogue and the incompetents
play in retarding the advancement of the human race. Some leaders
were honest, some were wise and some were selfish, but it was
seldom that the people would be led by wise, honest and unselfish
men.

"There is always the demagogue to poison the mind of the people
against such a man," he said, "and it is easily done because wisdom
means moderation and honesty means truth. To be moderate and to
tell the truth at all times and about all matters seldom pleases
the masses."

Many a long day was spent thus in purely impersonal discussions
of affairs, and though he himself did not realize it, Gloria saw
that Philip was ever at his best when viewing the large questions
of State, rather than the narrower ones within the scope of the
military power.

The weeks passed swiftly, for the girl knew well how to ease the
young Officer's chafing at uncertainty and inaction. At times, as
they droned away the long hot summer afternoons under the heavily
leafed fig trees in the little garden of the Strawn bungalow, he
would become impatient at his enforced idleness. Finally one day,
after making a pitiful attempt to read, Philip broke out, "I have
been patient under this as long as I can. The restraint is too
much. Something must be done."

Somewhat to his surprise, Gloria did not try to take his mind
off the situation this time, but suggested asking the surgeon for a
definite report on his condition.

The interview with the surgeon was unsatisfactory, but his
report to his superior officers bore fruit, for in a short time
Philip was told that he should apply for an indefinite leave of
absence, as it would be months, perhaps years, before his eyes
would allow him to carry on his duties.

He seemed dazed at the news, and for a long time would not talk
of it even with Gloria. After a long silence one afternoon she
softly asked, "What are you going to do, Philip?"

Jack Strawn, who was sitting near by, broke out—"Do! why there's
no question about what he is going to do. Once an Army man always
an Army man. He's going to live on the best the U.S.A. provides
until his eyes are right. In the meantime Philip is going to take
indefinite sick leave."

The girl only smiled at her brother's military point of view,
and asked another question. "How will you occupy your time,
Philip?"

Philip sat as if he had not heard them.

"Occupy his time!" exclaimed Jack, "getting well of course.
Without having to obey orders or do anything but draw his checks,
he can have the time of his life, there will be nothing to worry
about."

"That's just it," slowly said Philip. "No work, nothing to think
about."

"Exactly," said Gloria.

"What are you driving at, Sister. You talk as if it was
something to be deplored. I call it a lark. Cheer the fellow up a
bit, can't you?"

"No, never mind," replied Philip. "There's nothing to cheer me
up about. The question is simply this: Can I stand a period of
several years' enforced inactivity as a mere pensioner?"

"Yes!" quickly said Gloria, "as a pensioner, and then, if all
goes well, you return to this." "What do you mean, Gloria? Don't
you like Army Post life?" asked Jack.

"I like it as well as you do, Jack. You just haven't come to
realize that Philip is cut out for a bigger sphere than—that." She
pointed out across the parade ground where a drill was going on.
"You know as well as I do that this is not the age for a military
career."

Jack was so disgusted with this, that with an exclamation of
impatience, he abruptly strode off to the parade ground.

"You are right, Gloria," said Philip. "I cannot live on a
pension indefinitely. I cannot bring myself to believe that it is
honest to become a mendicant upon the bounty of the country. If I
had been injured in the performance of duty, I would have no
scruples in accepting support during an enforced idleness, but this
disability arose from no fault of the Government, and the thought
of accepting aid under such circumstances is too repugnant."

"Of course," said Gloria.

"The Government means no more to me than an individual,"
continued Philip, "and it is to be as fairly dealt with. I never
could understand how men with self-respect could accept undeserving
pensions from the Nation. To do so is not alone dishonest, but is
unfair to those who need help and have a righteous claim to
support. If the unworthy were refused, the deserving would be able
to obtain that to which they are entitled."

Their talk went on thus for hours, the girl ever trying more
particularly to make him see a military career as she did, and he
more concerned with the ethical side of the situation.

"Do not worry over it, Philip," cried Gloria, "I feel sure that
your place is in the larger world of affairs, and you will some day
be glad that this misfortune came to you, and that you were forced
to go into another field of endeavor.

"With my ignorance and idle curiosity, I led you on and on, over
first one hill and then another, until you lost your way in that
awful desert over there, but yet perhaps there was a destiny in
that. When I was leading you out of the desert, a blind man, it may
be that I was leading you out of the barrenness of military life,
into the fruitful field of labor for humanity."

After a long silence, Philip Dru arose and took Gloria's
hand.

"Yes! I will resign. You have already reconciled me to my
fate."

Chapter 4
THE SUPREMACY OF MIND

Officers and friends urged Philip to reconsider his
determination of resigning, but once decided, he could not be
swerved from his purpose. Gloria persuaded him to go to New York
with her in order to consult one of the leading oculists, and
arrangements were made immediately. On the last day but one, as
they sat under their favorite fig tree, they talked much of
Philip's future. Gloria had also been reading aloud Sir Oliver
Lodge's "Science and Immortality," and closing the book upon the
final chapter, asked Philip what he thought of it.

"Although the book was written many years ago, even then the
truth had begun to dawn upon the poets, seers and scientific
dreamers. The dominion of mind, but faintly seen at that time, but
more clearly now, will finally come into full vision. The
materialists under the leadership of Darwin, Huxley and Wallace,
went far in the right direction, but in trying to go to the very
fountainhead of life, they came to a door which they could not open
and which no materialistic key will ever open."

"So, Mr. Preacher, you're at it again," laughed Gloria. "You
belong to the pulpit of real life, not the Army. Go on, I am
interested."

"Well," went on Dru, "then came a reaction, and the best thought
of the scientific world swung back to the theory of mind or spirit,
and the truth began to unfold itself. Now, man is at last about to
enter into that splendid kingdom, the promise of which Christ gave
us when he said, 'My Father and I are one,' and again, 'When you
have seen me you have seen the Father.' He was but telling them
that all life was a part of the One Life—individualized, but yet of
and a part of the whole.

"We are just learning our power and dominion over ourselves.
When in the future children are trained from infancy that they can
measurably conquer their troubles by the force of mind, a new era
will have come to man."

"There," said Gloria, with an earnestness that Philip had rarely
heard in her, "is perhaps the source of the true redemption of the
world."

She checked herself quickly, "But you were preaching to me, not
I to you. Go on."

"No, but I want to hear what you were going to say."

"You see I am greatly interested in this movement which is
seeking to find how far mind controls matter, and to what extent
our lives are spiritual rather than material," she answered, "but
it's hard to talk about it to most people, so I have kept it to
myself. Go on, Philip, I will not interrupt again."

"When fear, hate, greed and the purely material conception of
Life passes out," said Philip, "as it some day may, and only
wholesome thoughts will have a place in human minds, mental ills
will take flight along with most of our bodily ills, and the
miracle of the world's redemption will have been largely
wrought."

"Mental ills will take flight along with bodily ills. We should
be trained, too, not to dwell upon anticipated troubles, but to use
our minds and bodies in an earnest, honest endeavor to avert
threatened disaster. We should not brood over possible failure, for
in the great realm of the supremacy of mind or spirit the thought
of failure should not enter."

"Yes, I know, Philip."

"Fear, causes perhaps more unhappiness than any one thing that
we have let take possession of us. Some are never free from it.
They awake in the morning with a vague, indefinite sense of it, and
at night a foreboding of disaster hands over the to-morrow. Life
would have for us a different meaning if we would resolve, and keep
the resolution, to do the best we could under all conditions, and
never fear the result. Then, too, we should be trained not to have
such an unreasonable fear of death. The Eastern peoples are far
wiser in this respect than we. They have learned to look upon death
as a happy transition to something better. And they are right, for
that is the true philosophy of it. At the very worst, can it mean
more than a long and dreamless sleep? Does not the soul either go
back to the one source from which it sprung, and become a part of
the whole, or does it not throw off its material environment and
continue with individual consciousness to work out its final
destiny?

"If that be true, there is no death as we have conceived it. It
would mean to us merely the beginning of a more splendid day, and
we should be taught that every emotion, every effort here that is
unselfish and soul uplifting, will better fit us for that spiritual
existence that is to come."

Chapter 5
THE TRAGEDY OF THE TURNERS

The trip north from Fort Magruder was a most trying experience
for Philip Dru, for although he had as traveling companions Gloria
and Jack Strawn, who was taking a leave of absence, the young
Kentuckian felt his departure from Texas and the Army as a
portentous turning point in his career. In spite of Gloria's
philosophy, and in spite of Jack's reassurances, Philip was
assailed by doubts as to the ultimate improvement of his eyesight,
and at the same time with the feeling that perhaps after all, he
was playing the part of a deserter.

"It's all nonsense to feel cut up over it, you know, Philip,"
insisted Jack. "You can take my word for it that you have the wrong
idea in wanting to quit when you can be taken care of by the
Government. You have every right to it."

"No, Jack, I have no right to it," answered Dru, "but certain as
I am that I am doing the only thing I could do, under the
circumstances, it's a hard wrench to leave the Army, even though I
had come to think that I can find my place in the world out of the
service."

The depression was not shaken off until after they had reached
New York, and Philip had been told by the great specialist that his
eyesight probably never again would pass the Army tests. Once
convinced that an Army career was impossible, he resigned, and
began to reconstruct his life with new hope and with a new
enthusiasm. While he was ordered to give his eyes complete rest for
at least six months and remain a part of every day in a darkened
room, he was promised that after several months, he probably would
be able to read and write a little.

As he had no relatives in New York, Philip, after some
hesitation, accepted Jack Strawn's insistent invitation to visit
him for a time, at least. Through the long days and weeks that
followed, the former young officer and Gloria were thrown much
together.

One afternoon as they were sitting in a park, a pallid child of
ten asked to "shine" their shoes. In sympathy they allowed him to
do it. The little fellow had a gaunt and hungry look and his
movements were very sluggish. He said his name was Peter Turner and
he gave some squalid east side tenement district as his home. He
said that his father was dead, his mother was bedridden, and he,
the oldest of three children, was the only support of the family.
He got up at five and prepared their simple meal, and did what he
could towards making his mother comfortable for the day. By six he
left the one room that sheltered them, and walked more than two
miles to where he now was. Midday meal he had none, and in the late
afternoon he walked home and arranged their supper of bread,
potatoes, or whatever else he considered he could afford to buy.
Philip questioned him as to his earnings and was told that they
varied with the weather and other conditions, the maximum had been
a dollar and fifteen cents for one day, the minimum twenty cents.
The average seemed around fifty cents, and this was to shelter,
clothe and feed a family of four.

Already Gloria's eyes were dimmed with tears. Philip asked if
they might go home with him then. The child consented and led the
way.

They had not gone far, when Philip, noticing how frail Peter
was, hailed a car, and they rode to Grand Street, changed there and
went east. Midway between the Bowery and the river, they got out
and walked south for a few blocks, turned into a side street that
was hardly more than an alley, and came to the tenement where Peter
lived.

It had been a hot day even in the wide, clean portions of the
city. Here the heat was almost unbearable, and the stench, incident
to a congested population, made matters worse.

Ragged and dirty children were playing in the street. Lack of
food and pure air, together with unsanitary surroundings, had set
its mark upon them. The deathly pallor that was in Peter's face was
characteristic of most of the faces around them.

The visitors climbed four flights of stairs, and went down a
long, dark, narrow hall reeking with disagreeable odors, and
finally entered ten- year-old Peter Turner's "home."

"What a travesty on the word 'home,'" murmured Dru, as he saw
for the first time the interior of an East Side tenement. Mrs.
Turner lay propped in bed, a ghost of what was once a comely woman.
She was barely thirty, yet poverty, disease and the city had drawn
their cruel lines across her face. Gloria went to her bedside and
gently pressed the fragile hand. She dared not trust herself to
speak. And this, she thought, is within the shadow of my home, and
I never knew. "Oh, God," she silently prayed, "forgive us for our
neglect of such as these."

Gloria and Philip did all that was possible for the Turners, but
their helping hands came too late to do more than to give the
mother a measure of peace during the last days of her life. The
promise of help for the children lifted a heavy load from her
heart. Poor stricken soul, Zelda Turner deserved a better fate.
When she married Len Turner, life seemed full of joy. He was
employed in the office of a large manufacturing concern, at what
seemed to them a munificent salary, seventy-five dollars a
month.

Those were happy days. How they saved and planned for the
future! The castle that they built in Spain was a little home on a
small farm near a city large enough to be a profitable market for
their produce. Some place where the children could get fresh air,
wholesome food and a place in which to grow up. Two thousand
dollars saved, would, they thought, be enough to make the start.
With this, a farm costing four thousand dollars could be bought by
mortgaging it for half. Twenty-five dollars a month saved for six
years, would, with interest, bring them to their goal.

Already more than half the sum was theirs. Then came disaster.
One Sunday they were out for their usual walk. It had been sleeting
and the pavements here and there were still icy. In front of them
some children were playing, and a little girl of eight darted into
the street to avoid being caught by a companion. She slipped and
fell. A heavy motor was almost upon her, when Len rushed to snatch
her from the on-rushing car. He caught the child, but slipped
himself, succeeding however in pushing her beyond danger before the
cruel wheels crushed out his life. The dreary days and nights that
followed need not be recited here. The cost of the funeral and
other expenses incident thereto bit deep into their savings,
therefore as soon as she could pull herself together, Mrs. Turner
sought employment and got it in a large dressmaking establishment
at the inadequate wage of seven dollars a week. She was skillful
with her needle but had no aptitude for design, therefore she was
ever to be among the plodders. One night in the busy season of
overwork before the Christmas holidays, she started to walk the ten
blocks to her little home, for car-fare was a tax beyond her purse,
and losing her weary footing, she fell heavily to the ground. By
the aid of a kindly policeman she was able to reach home, in great
suffering, only to faint when she finally reached her room. Peter,
who was then about seven years old, was badly frightened. He ran
for their next door neighbor, a kindly German woman. She lifted
Zelda into bed and sent for a physician, and although he could find
no other injury than a badly bruised spine, she never left her bed
until she was borne to her grave.

The pitiful little sum that was saved soon went, and Peter with
his blacking box became the sole support of the family.

When they had buried Zelda, and Gloria was kneeling by her grave
softly weeping, Philip touched her shoulder and said, "Let us go,
she needs us no longer, but there are those who do. This experience
has been my lesson, and from now it is my purpose to consecrate my
life towards the betterment of such as these. Our thoughts, our
habits, our morals, our civilization itself is wrong, else it would
not be possible for just this sort of suffering to exist."

"But you will let me help you, Philip?" said Gloria.

"It will mean much to me, Gloria, if you will. In this instance
Len Turner died a hero's death, and when Mrs. Turner became
incapacitated, society, the state, call it what you will, should
have stepped in and thrown its protecting arms around her. It was
never intended that she should lie there day after day month after
month, suffering, starving, and in an agony of soul for her
children's future. She had the right to expect succor from the rich
and the strong."

"Yes," said Gloria, "I have heard successful men and women say
that they cannot help the poor, that if you gave them all you had,
they would soon be poor again, and that your giving would never
cease." "I know," Philip replied, "that is ever the cry of the
selfish. They believe that they merit all the blessings of health,
distinction and wealth that may come to them, and they condemn
their less fortunate brother as one deserving his fate. The poor,
the weak and the impractical did not themselves bring about their
condition. Who knows how large a part the mystery of birth and
heredity play in one's life and what environment and opportunity,
or lack of it, means to us? Health, ability, energy, favorable
environment and opportunity are the ingredients of success. Success
is graduated by the lack of one or all of these. If the powerful
use their strength merely to further their own selfish desires, in
what way save in degree do they differ from the lower animals of
creation? And how can man under such a moral code justify his
dominion over land and sea?

"Until recently this question has never squarely faced the human
race, but it does face it now and to its glory and honor it is
going to be answered right. The strong will help the weak, the rich
will share with the poor, and it will not be called charity, but it
will be known as justice. And the man or woman who fails to do his
duty, not as he sees it, but as society at large sees it, will be
held up to the contempt of mankind. A generation or two ago,
Gloria, this mad unreasoning scramble for wealth began. Men have
fought, struggled and died, lured by the gleam of gold, and to what
end? The so-called fortunate few that succeed in obtaining it, use
it in divers ways. To some, lavish expenditure and display pleases
their swollen vanity. Others, more serious minded, gratify their
selfishness by giving largess to schools of learning and research,
and to the advancement of the sciences and arts. But here and there
was found a man gifted beyond his fellows, one with vision clear
enough to distinguish things worth while. And these, scorning to
acquire either wealth or power, labored diligently in their
separate fields of endeavor. One such became a great educator, the
greatest of his day and generation, and by his long life of
rectitude set an example to the youth of America that has done more
good than all the gold that all the millionaires have given for
educational purposes. Another brought to success a prodigious
physical undertaking. For no further reason than that he might
serve his country where best he could, he went into a fever-laden
land and dug a mighty ditch, bringing together two great oceans and
changing the commerce of the world."

Chapter 6
THE PROPHET OF A NEW DAY

Philip and Mr. Strawn oftentimes discussed the mental and moral
upheaval that was now generally in evidence.

"What is to be the outcome, Philip?" said Mr. Strawn. "I know
that things are not as they should be, but how can there be a more
even distribution of wealth without lessening the efficiency of the
strong, able and energetic men and without making mendicants of the
indolent and improvident? If we had pure socialism, we could never
get the highest endeavor out of anyone, for it would seem not worth
while to do more than the average. The race would then go backward
instead of lifting itself higher by the insistent desire to excel
and to reap the rich reward that comes with success."

"In the past, Mr. Strawn, your contention would be unanswerable,
but the moral tone and thought of the world is changing. You take
it for granted that man must have in sight some material reward in
order to bring forth the best there is within him. I believe that
mankind is awakening to the fact that material compensation is far
less to be desired than spiritual compensation. This feeling will
grow, it is growing, and when it comes to full fruition, the world
will find but little difficulty in attaining a certain measure of
altruism. I agree with you that this much-to-be desired state of
society cannot be altogether reached by laws, however drastic.
Socialism as dreamed of by Karl Marx cannot be entirely brought
about by a comprehensive system of state ownership and by the
leveling of wealth. If that were done without a spiritual
leavening, the result would be largely as you suggest."

And so the discussion ran, Strawn the embodiment of the old
order of thought and habit, and Philip the apostle of the new. And
Gloria listened and felt that in Philip a new force had arisen. She
likened him to a young eagle who, soaring high above a slumbering
world, sees first the gleaming rays of that onrushing sun that is
soon to make another day.

Chapter 7
THE WINNING OF A MEDAL

It had become the practice of the War Department to present to
the army every five years a comprehensive military problem
involving an imaginary attack upon this country by a powerful
foreign foe, and the proper line of defense. The competition was
open to both officers and men. A medal was given to the successful
contestant, and much distinction came with it.

There had been as yet but one contest; five years before the
medal had been won by a Major General who by wide acclaim was
considered the greatest military authority in the Army. That he
should win seemed to accord with the fitness of things, and it was
thought that he would again be successful.

The problem had been given to the Army on the first of November,
and six months were allowed to study it and hand in a written
dissertation thereon. It was arranged that the general military
staff that considered the papers should not know the names of the
contestants.

Philip had worked upon the matter assiduously while he was at
Fort Magruder, and had sent in his paper early in March. Great was
his surprise upon receiving a telegram from the Secretary of War
announcing that he had won the medal. For a few days he was a
national sensation. The distinction of the first winner, who was
again a contestant, and Philip's youth and obscurity, made such a
striking contrast that the whole situation appealed enormously to
the imagination of the people. Then, too, the problem was one of
unusual interest, and it, as well as Philip's masterly treatment of
it, was published far and wide.

The Nation was clearly treating itself to a sensation, and upon
Philip were focused the eyes of all. From now he was a marked man.
The President, stirred by the wishes of a large part of the people,
expressed by them in divers ways, offered him reinstatement in the
Army with the rank of Major, and indicated, through the Secretary
of War, that he would be assigned as Secretary to the General
Staff. It was a gracious thing to do, even though it was prompted
by that political instinct for which the President had become
justly famous.

In an appreciative note of thanks, Philip declined. Again he
became the talk of the hour. Poor, and until now obscure, it was
assumed that he would gladly seize such an opportunity for a
brilliant career within his profession. His friends were amazed and
urged him to reconsider the matter, but his determination was
fixed.

Only Gloria understood and approved.

"Philip," said Mr. Strawn, "do not turn this offer down lightly.
Such an opportunity seldom comes twice in any man's life."

"I am deeply impressed with the truth of what you say, Mr.
Strawn, and I am not putting aside a military career without much
regret. However, I am now committed to a life work of a different
character, one in which glory and success as the world knows it can
never enter, but which appeals to every instinct that I possess. I
have turned my face in the one direction, and come what may, I
shall never change."

"I am afraid, Philip, that in the enthusiasm of youth and
inexperience you are doing a foolish thing, one that will bring you
many hours of bitter regret. This is the parting of the ways with
you. Take the advice of one who loves you well and turn into the
road leading to honor and success. The path which you are about to
choose is obscure and difficult, and none may say just where it
leads."

"What you say is true, Mr. Strawn, only we are measuring results
by different standards. If I could journey your road with a blythe
heart, free from regret, when glory and honor came, I should revel
in it and die, perhaps, happy and contented. But constituted as I
am, when I began to travel along that road, from its dust there
would arise to haunt me the ghosts of those of my fellowmen who had
lived and died without opportunity. The cold and hungry, the sick
and suffering poor, would seem to cry to me that I had abandoned
them in order that I might achieve distinction and success, and
there would be for me no peace."

And here Gloria touched his hand with hers, that he might know
her thoughts and sympathy were at one with his.

Philip was human enough to feel a glow of satisfaction at having
achieved so much reputation. A large part of it, he felt, was
undeserved and rather hysterical, but that he had been able to do a
big thing made him surer of his ground in his new field of
endeavor. He believed, too, that it would aid him largely in
obtaining the confidence of those with whom he expected to work and
of those he expected to work for.

Chapter 8
THE STORY OF THE LEVINSKYS

As soon as public attention was brought to Philip in such a
generous way, he received many offers to write for the press and
magazines, and also to lecture.

He did not wish to draw upon his father's slender resources, and
yet he must needs do something to meet his living expenses, for
during the months of his inactivity, he had drawn largely upon the
small sum which he had saved from his salary.

The Strawns were insistent that he should continue to make their
home his own, but this he was unwilling to do. So he rented an
inexpensive room over a small hardware store in the East Side
tenement district. He thought of getting in one of the big,
evil-smelling tenement houses so that he might live as those he
came to help lived, but he abandoned this because he feared he
might become too absorbed in those immediately around him.

What he wanted was a broader view. His purpose was not so much
to give individual help as to formulate some general plan and to
work upon those lines.

And yet he wished an intimate view of the things he meant to
devote his life to bettering. So the clean little room over the
quiet hardware store seemed to suit his wants.

The thin, sharp-featured Jew and his fat, homely wife who kept
it had lived in that neighborhood for many years, and Philip found
them a mine of useful information regarding the things he wished to
know.

The building was narrow and but three stories high, and his
landlord occupied all of the second story save the one room which
was let to Philip.

He arranged with Mrs. Levinsky to have his breakfast with them.
He soon learned to like the Jew and his wife. While they were
kind-hearted and sympathetic, they seldom permitted their sympathy
to encroach upon their purse, but this Philip knew was a matter of
environment and early influence. He drew from them one day the
story of their lives, and it ran like this:

Ben Levinsky's forebears had long lived in Warsaw. From father
to son, from one generation to another, they had handed down a
bookshop, which included bookbinding in a small way. They were
self-educated and widely read. Their customers were largely among
the gentiles and for a long time the anti-semitic waves passed over
them, leaving them untouched. They were law-abiding, inoffensive,
peaceable citizens, and had been for generations.

One bleak December day, at a market place in Warsaw, a young
Jew, baited beyond endurance, struck out madly at his aggressors,
and in the general mêlée that followed, the son of a high official
was killed. No one knew how he became involved in the brawl, for he
was a sober, high-minded youngster, and very popular. Just how he
was killed and by whom was never known. But the Jew had struck the
first blow and that was all sufficient for the blood of hate to
surge in the eyes of the race-mad mob.

Then began a blind, unreasoning massacre. It all happened within
an hour. It was as if after nightfall a tornado had come out of the
west, and without warning had torn and twisted itself through the
city, leaving ruin and death in its wake. No Jew that could be
found was spared. Saul Levinsky was sitting in his shop looking
over some books that had just come from the binder. He heard shots
in the distance and the dull, angry roar of the hoarse-voiced mob.
He closed his door and bolted it, and went up the little stairs
leading to his family quarters. His wife and six-year-old daughter
were there. Ben, a boy of ten, had gone to a nobleman's home to
deliver some books, and had not returned.

Levinsky expected the mob to pass his place and leave it
unmolested. It stopped, hesitated and then rammed in the door. It
was all over in a moment. Father, mother and child lay dead and
torn almost limb from limb. The rooms were wrecked, and the mob
moved on.

The tempest passed as quickly as it came, and when little Ben
reached his home, the street was as silent as the grave.

With quivering lip and uncertain feet he picked his way from
room to room until he came to what were once his father, mother and
baby sister, and then he swooned away. When he awoke he was
shivering with cold. For a moment he did not realize what had
happened, then with a heartbreaking cry he fled the place, nor did
he stop until he was a league away.

He crept under the sheltering eaves of a half-burned house, and
cold and miserable he sobbed himself to sleep. In the morning an
itinerant tinker came by and touched by the child's distress, drew
from him his unhappy story. He was a lonely old man, and offered to
take Ben with him, an offer which was gladly accepted.

We will not chronicle the wanderings of these two in pursuit of
food and shelter, for it would take too long to tell in sequence
how they finally reached America, of the tinker's death, and of the
evolution of the tinker's pack to the well ordered hardware shop
over which Philip lived.

Chapter 9
PHILIP BEGINS A NEW CAREER

After sifting the offers made him, Philip finally accepted two,
one from a large New York daily that syndicated throughout the
country, and one from a widely read magazine, to contribute a
series of twelve articles. Both the newspaper and the magazine
wished to dictate the subject matter about which he was to write,
but he insisted upon the widest latitude. The sum paid, and to be
paid, seemed to him out of proportion to the service rendered, but
he failed to take into account the value of the advertising to
those who had secured the use of his pen.

He accepted the offers not alone because he must needs do
something for a livelihood, but largely for the good he thought he
might do the cause to which he was enlisted. He determined to write
upon social subjects only, though he knew that this would be a
disappointment to his publishers. He wanted to write an article or
two before he began his permanent work, for if he wrote
successfully, he thought it would add to his influence. So he began
immediately, and finished his first contribution to the syndicate
newspapers in time for them to use it the following Sunday.

He told in a simple way, the story of the Turners. In conclusion
he said the rich and the well-to-do were as a rule charitable
enough when distress came to their doors, but the trouble was that
they were unwilling to seek it out. They knew that it existed but
they wanted to come in touch with it as little as possible.

They smothered their consciences with the thought that there
were organized societies and other mediums through which all
poverty was reached, and to these they gave. They knew that this
was not literally true, but it served to make them think less badly
of themselves.

In a direct and forceful manner, he pointed out that our
civilization was fundamentally wrong inasmuch as among other
things, it restricted efficiency; that if society were properly
organized, there would be none who were not sufficiently clothed
and fed; that the laws, habits and ethical training in vogue were
alike responsible for the inequalities in opportunity and the
consequent wide difference between the few and the many; that the
result of such conditions was to render inefficient a large part of
the population, the percentage differing in each country in the
ratio that education and enlightened and unselfish laws bore to
ignorance, bigotry and selfish laws. But little progress, he
said, had been made in the early centuries for the reason that
opportunity had been confined to a few, and it was only recently
that any considerable part of the world's population had been in a
position to become efficient; and mark the result. Therefore, he
argued, as an economical proposition, divorced from the realm of
ethics, the far- sighted statesmen of to-morrow, if not of to-day,
will labor to the end that every child born of woman may have an
opportunity to accomplish that for which it is best fitted. Their
bodies will be properly clothed and fed at the minimum amount of
exertion, so that life may mean something more than a mere struggle
for existence. Humanity as a whole will then be able to do its
share towards the conquest of the complex forces of nature, and
there will be brought about an intellectual and spiritual
quickening that will make our civilization of to-day seem as crude,
as selfish and illogical as that of the dark ages seem now to
us.

Philip's article was widely read and was the subject of much
comment, favorable and otherwise. There were the ever-ready few,
who want to re- make the world in a day, that objected to its
moderation, and there were his more numerous critics who hold that
to those that have, more should be given. These considered his
doctrine dangerous to the general welfare, meaning their own
welfare. But upon the greater number it made a profound impression,
and it awakened many a sleeping conscience as was shown by the
hundreds of letters which he received from all parts of the
country. All this was a tremendous encouragement to the young
social worker, for the letters he received showed him that he had a
definite public to address, whom he might lead if he could keep his
medium for a time at least. Naturally, the publishers of the
newspaper and magazine for which he wrote understood this, but they
also understood that it was usually possible to control intractable
writers after they had acquired a taste for publicity, and their
attitude was for the time being one of general enthusiasm and
liberality tempered by such trivial attempts at control as had
already been made.

No sooner had he seen the first story in print than he began
formulating his ideas for a second. This, he planned, would be a
companion piece to that of the Turners which was typical of the
native American family driven to the East Side by the inevitable
workings of the social order, and would take up the problem of the
foreigner immigrating to this country, and its effect upon our
national life. In this second article he incorporated the story of
the Levinskys as being fairly representative of the problem he
wished to treat.

In preparing these articles, Philip had used his eyes for the
first time in such work, and he was pleased to find no harm came of
it. The oculist still cautioned moderation, but otherwise dismissed
him as fully recovered.

Chapter 10
GLORIA DECIDES TO PROSELYTE THE RICH

While Philip was establishing himself in New York, as a social
worker and writer, Gloria was spending more and more of her time in
settlement work, in spite of the opposition of her family.
Naturally, their work brought them much into each other's society,
and drew them even closer together than in Philip's dark days when
Gloria was trying to aid him in the readjustment of his life. They
were to all appearances simply comrades in complete understanding,
working together for a common cause.

However, Strawn's opposition to Gloria's settlement work was not
all impersonal, for he made no secret of his worry over Gloria's
evident admiration for Dru. Strawn saw in Philip a masterly man
with a prodigious intellect, bent upon accomplishing a
revolutionary adjustment of society, and he knew that nothing would
deter him from his purpose. The magnitude of the task and the
uncertainties of success made him fear that Gloria might become one
of the many unhappy women who suffer martyrdom through the
greatness of their love.

Gloria's mother felt the same way about her daughter's companion
in settlement work. Mrs. Strawn was a placid, colorless woman,
content to go the conventional way, without definite purpose,
further than to avoid the rougher places in life.

She was convinced that men were placed here for the sole purpose
of shielding and caring for women, and she had a contempt for any
man who refused or was unable to do so.

Gloria's extreme advanced views of life alarmed her and seemed
unnatural. She protested as strongly as she could, without
upsetting her equanimity, for to go beyond that she felt was
unladylike and bad for both nerves and digestion. It was a grief
for her to see Gloria actually working with anyone, much less
Philip, whose theories were quite upsetting, and who, after all,
was beyond the pale of their social sphere and was impossible as a
son-in-law.

Consequently, Philip was not surprised when one day in the fall,
he received a disconsolate note from Gloria who was spending a few
weeks with her parents at their camp in the hills beyond Tuxedo,
saying that her father had flatly refused to allow her to take a
regular position with one of the New York settlements, which would
require her living on the East Side instead of at home. The note
concluded:

"Now, Philip, do come up for Sunday and let's talk it over, for
I am sadly at variance with my family, and I need your assistance
and advice.

"Your very sincere,

"GLORIA."

The letter left Dru in a strangely disturbed state of mind, and
all during the trip up from New York his thoughts were on Gloria
and what the future would bring forth to them both.

On the afternoon following his arrival at the camp, as he and
the young woman walked over the hills aflame with autumnal
splendor, Gloria told of her bitter disappointment. The young man
listened in sympathy, but after a long pause in which she saw him
weighing the whole question in his mind, he said: "Well, Gloria, so
far as your work alone is concerned, there is something better that
you can do if you will. The most important things to be done now
are not amongst the poor but amongst the rich. There is where you
may become a forceful missionary for good. All of us can reach the
poor, for they welcome us, but there are only a few who think like
you, who can reach the rich and powerful.

"Let that be your field of endeavor. Do your work gently and
with moderation, so that some at least may listen. If we would
convince and convert, we must veil our thoughts and curb our
enthusiasm, so that those we would influence will think us
reasonable."

"Well, Philip," answered Gloria, "if you really think I can help
the cause, of course—"

"I'm sure you can help the cause. A lack of understanding is the
chief obstacle, but, Gloria, you know that this is not an easy
thing for me to say, for I realize that it will largely take you
out of my life, for my path leads in the other direction.

"It will mean that I will no longer have you as a daily
inspiration, and the sordidness and loneliness will press all the
harder, but we have seen the true path, and now have a clearer
understanding of the meaning and importance of our work."

"And so, Philip, it is decided that you will go back to the East
Side to your destiny, and I will remain here, there and everywhere,
Newport, New York, Palm Beach, London, carrying on my work as I see
it."

They had wandered long and far by now, and had come again to the
edge of the lofty forest that was a part of her father's estate.
They stood for a moment in that vast silence looking into each
other's eyes, and then they clasped hands over their tacit compact,
and without a word, walked back to the bungalow.

Chapter 11
SELWYN PLOTS WITH THOR

For five years Gloria and Philip worked in their separate
fields, but, nevertheless, coming in frequent touch with one
another. Gloria proselyting the rich by showing them their
selfishness, and turning them to a larger purpose in life, and
Philip leading the forces of those who had consecrated themselves
to the uplifting of the unfortunate. It did not take Philip long to
discern that in the last analysis it would be necessary for himself
and co-workers to reach the results aimed at through politics.
Masterful and arrogant wealth, created largely by Government
protection of its profits, not content with its domination and
influence within a single party, had sought to corrupt them both,
and to that end had insinuated itself into the primaries, in order
that no candidates might be nominated whose views were not in
accord with theirs.

By the use of all the money that could be spent, by a complete
and compact organization and by the most infamous sort of deception
regarding his real opinions and intentions, plutocracy had
succeeded in electing its creature to the Presidency. There had
been formed a league, the membership of which was composed of one
thousand multi-millionaires, each one contributing ten thousand
dollars. This gave a fund of ten million dollars with which to
mislead those that could be misled, and to debauch the weak and
uncertain.

This nefarious plan was conceived by a senator whose swollen
fortune had been augmented year after year through the tributes
paid him by the interests he represented. He had a marvelous
aptitude for political manipulation and organization, and he forged
a subtle chain with which to hold in subjection the natural
impulses of the people. His plan was simple, but behind it was the
cunning of a mind that had never known defeat. There was no man in
either of the great political parties that was big enough to cope
with him or to unmask his methods.

Up to the advent of Senator Selwyn, the interests had not
successfully concealed their hands. Sometimes the public had been
mistaken as to the true character of their officials, but sooner or
later the truth had developed, for in most instances, wealth was
openly for or against certain men and measures. But the adroit
Selwyn moved differently.

His first move was to confer with John Thor, the high priest of
finance, and unfold his plan to him, explaining how essential was
secrecy. It was agreed between them that it should be known to the
two of them only.

Thor's influence throughout commercial America was absolute. His
wealth, his ability and even more the sum of the capital he could
control through the banks, trust companies and industrial
organizations, which he dominated, made his word as potent as that
of a monarch.

He and Selwyn together went over the roll and selected the
thousand that were to give each ten thousand dollars. Some they
omitted for one reason or another, but when they had finished they
had named those who could make or break within a day any man or
corporation within their sphere of influence. Thor was to send for
each of the thousand and compliment him by telling him that there
was a matter, appertaining to the general welfare of the business
fraternity, which needed twenty thousand dollars, that he, Thor,
would put up ten, and wanted him to put up as much, that sometime
in the future, or never, as the circumstances might require, would
he make a report as to the expenditure and purpose therefor.

There were but few men of business between the Atlantic and
Pacific, or between Canada and Mexico, who did not consider
themselves fortunate in being called to New York by Thor, and in
being asked to join him in a blind pool looking to the
safe-guarding of wealth. Consequently, the amassing of this great
corruption fund in secret was simple. If necessity had demanded it
twice the sum could have been raised. The money when collected was
placed in Thor's name in different banks controlled by him, and
Thor, from time to time, as requested by Selwyn, placed in banks
designated by him whatever sums were needed. Selwyn then
transferred these amounts to the private bank of his son-in-law,
who became final paymaster. The result was that the public had no
chance of obtaining any knowledge of the fund or how it was
spent.

The plan was simple, the result effective. Selwyn had no one to
interfere with him. The members of the pool had contributed blindly
to Thor, and Thor preferred not to know what Selwyn was doing nor
how he did it. It was a one man power which in the hands of one
possessing ability of the first class, is always potent for good or
evil.

Not only did Selwyn plan to win the Presidency, but he also
planned to bring under his control both the Senate and the Supreme
Court. He selected one man in each of thirty of the States, some of
them belonging to his party and some to the opposition, whom he
intended to have run for the Senate.

If he succeeded in getting twenty of them elected, he counted
upon having a good majority of the Senate, because there were
already thirty-eight Senators upon whom he could rely in any
serious attack upon corporate wealth.

As to the Supreme Court, of the nine justices there were three
that were what he termed "safe and sane," and another that could be
counted upon in a serious crisis.

Three of them, upon whom he could not rely, were of advanced
age, and it was practically certain that the next President would
have that many vacancies to fill. Then there would be an easy
working majority.

His plan contemplated nothing further than this. His intention
was to block all legislation adverse to the interests. He would
have no new laws to fear, and of the old, the Supreme Court would
properly interpret them.

He did not intend that his Senators should all vote alike, speak
alike, or act from apparently similar motives. Where they came from
States dominated by corporate wealth, he would have them frankly
vote in the open, and according to their conviction.

When they came from agricultural States, where the sentiment was
known as "progressive," they could cover their intentions in many
ways. One method was by urging an amendment so radical that no
honest progressive would consent to it, and then refusing to
support the more moderate measure because it did not go far enough.
Another was to inject some clause that was clearly
unconstitutional, and insist upon its adoption, and refusing to
vote for the bill without its insertion.

Selwyn had no intention of letting any one Senator know that he
controlled any other senator. There were to be no caucuses, no
conferences of his making, or anything that looked like an
organization. He was the center, and from him radiated everything
appertaining to measures affecting "the interests."

Chapter 12
SELWYN SEEKS A CANDIDATE

Selwyn then began carefully scrutinizing such public men in the
States known as Presidential cradles, as seemed to him eligible. By
a process of elimination he centered upon two that appeared
desirable.

One was James R. Rockland, recently elected Governor of a State
of the Middle West. The man had many of the earmarks of a
demagogue, which Selwyn readily recognized, and he therefore
concluded to try him first.

Accordingly he went to the capital of the State ostensibly upon
private business, and dropped in upon the Governor in the most
casual way. Rockland was distinctly flattered by the attention, for
Selwyn was, perhaps, the best known figure in American politics,
while he, himself, had only begun to attract attention. They had
met at conventions and elsewhere, but they were practically
unacquainted, for Rockland had never been permitted to enter the
charmed circle which gathered around Selwyn.

"Good morning, Governor," said Selwyn, when he had been admitted
to Rockland's private room. "I was passing through the capital and
I thought I would look in on you and see how your official cares
were using you."

"I am glad to see you, Senator," said Rockland effusively, "very
glad, for there are some party questions coming up at the next
session of the Legislature about which I particularly desire your
advice."

"I have but a moment now, Rockland," answered the Senator, "but
if you will dine with me in my rooms at the Mandell House to-night
it will be a pleasure to talk over such matters with you."

"Thank you, Senator, at what hour?"

"You had better come at seven for if I finish my business here
to-day, I shall leave on the 10 o'clock for Washington," said
Selwyn.

Thus in the most casual way the meeting was arranged. As a
matter of fact, Rockland had no party matters to discuss, and
Selwyn knew it. He also knew that Rockland was ambitious to become
a leader, and to get within the little group that controlled the
party and the Nation.

Rockland was a man of much ability, but he fell far short of
measuring up with Selwyn, who was in a class by himself. The
Governor was a good orator, at times even brilliant, and while not
a forceful man, yet he had magnetism which served him still better
in furthering his political fortunes. He was not one that could be
grossly corrupted, yet he was willing to play to the galleries in
order to serve his ambition, and he was willing to forecast his
political acts in order to obtain potential support.

When he reached the Mandell House, he was at once shown to the
Senator's rooms. Selwyn received him cordially enough to be polite,
and asked him if he would not look over the afternoon paper for a
moment while he finished a note he was writing. He wrote leisurely,
then rang for a boy and ordered dinner to be served.

Selwyn merely tasted the wine (he seldom did more) but Rockland
drank freely though not to excess. After they had talked over the
local matters which were supposed to be the purpose of the
conference, much to Rockland's delight, the Senator began to
discuss national politics.

"Rockland," began Selwyn, "can you hold this state in line at
next year's election?"

"I feel sure that I can, Senator, why do you ask?"

"Since we have been talking here," he replied, "it has occurred
to me that if you could be nominated and elected again, the party
might do worse than to consider you for the presidential nomination
the year following.

"No, my dear fellow, don't interrupt me," continued Selwyn
mellifluously.

"It is strange how fate or chance enters into the life of man
and even of nations. A business matter calls me here, I pass your
office and think to pay my respects to the Governor of the State.
Some political questions are perplexing you, and my presence
suggests that I may aid in their solution. This dinner follows,
your personality appeals to me, and the thought flits through my
mind, why should not Rockland, rather than some other man, lead the
party two years from now?

"And the result, my dear Rockland, may be, probably will be,
your becoming chief magistrate of the greatest republic the sun has
ever shone on."

Rockland by this time was fairly hypnotized by Selwyn's words,
and by their tremendous import. For a moment he dared not trust
himself to speak.

"Senator Selwyn," he said at last, "it would be idle for me to
deny that you have excited within me an ambition that a moment ago
would have seemed worse than folly. Your influence within the party
and your ability to conduct a campaign, gives to your suggestion
almost the tender of the presidency. To tell you that I am deeply
moved does scant justice to my feelings. If, after further
consideration, you think me worthy of the honor, I shall feel under
lasting obligations to you which I shall endeavor to repay in every
way consistent with honor and with a sacred regard for my oath of
office."

"I want to tell you frankly, Rockland," answered Selwyn, "that
up to now I have had someone else in mind, but I am in no sense
committed, and we might as well discuss the matter to as near a
conclusion as is possible at this time."

Selwyn's voice hardened a little as he went on. "You would not
want a nomination that could not carry with a reasonable certainty
of election, therefore I would like to go over with you your
record, both public and private, in the most open yet confidential
way. It is better that you and I, in the privacy of these rooms,
should lay bare your past than that it should be done in a bitter
campaign and by your enemies. What we say to one another here is to
be as if never spoken, and the grave itself must not be more
silent. Your private life not only needs to be clean, but there
must be no public act at which any one can point an accusing
finger."

"Of course, of course," said Rockland, with a gesture meant to
convey the complete openness of his record.

"Then comes the question of party regularity," continued Selwyn,
without noticing. "Be candid with me, for, if you are not, the
recoil will be upon your own head."

"I am sure that I can satisfy you on every point, Senator. I
have never scratched a party ticket nor have I ever voted against
any measure endorsed by a party caucus," said Governor
Rockland.

"That is well," smiled the Senator. "I assume that in making
your important appointments you will consult those of us who have
stood sponsor for you, not only to the party but to the country. It
would be very humiliating to me if I should insist upon your
nomination and election and then should for four years have to
apologize for what I had done."

Musingly, as if contemplating the divine presence in the works
of man, Selwyn went on, while he closely watched Rockland from
behind his half- closed eyelids.

"Our scheme of Government contemplates, I think, a diffuse
responsibility, my dear Rockland. While a president has a
constitutional right to act alone, he has no moral right to act
contrary to the tenets and traditions of his party, or to the
advice of the party leaders, for the country accepts the candidate,
the party and the party advisers as a whole and not severally.

"It is a natural check, which by custom the country has endorsed
as wise, and which must be followed in order to obtain a proper
organization. Do you follow me, Governor, and do you endorse this
unwritten law?"

If Rockland had heard this at second hand, if he had read it, or
if it had related to someone other than himself, he would have
detected the sophistry of it. But, exhilarated by wine and
intoxicated by ambition, he saw nothing but a pledge to deal
squarely by the organization.

"Senator," he replied fulsomely, "gratitude is one of the tenets
of my religion, and therefore inversely ingratitude is unknown to
me. You and the organization can count on my loyalty from the
beginning to the end, for I shall never fail you.

"I know you will not ask me to do anything at which my
conscience will rebel, nor to make an appointment that is not
entirely fit."

"That, Rockland, goes without saying," answered the Senator with
dignity. "I have all the wealth and all the position that I desire.
I want nothing now except to do my share towards making my native
land grow in prosperity, and to make the individual citizen more
contented. To do this we must cease this eternal agitation, this
constant proposal of half-baked measures, which the demagogues are
offering as a panacea to all the ills that flesh is heir to.

"We need peace, legislative and political peace, so that our
people may turn to their industries and work them to success, in
the wholesome knowledge that the laws governing commerce and trade
conditions will not be disturbed over night."

"I agree with you there, Senator," said Rockland eagerly.

"We have more new laws now than we can digest in a decade,"
continued Selwyn, "so let us have rest until we do digest them. In
Europe the business world works under stable conditions. There we
find no proposal to change the money system between moons, there we
find no uncertainty from month to month regarding the laws under
which manufacturers are to make their products, but with us, it is
a wise man who knows when he can afford to enlarge his output.

"A high tariff threatens to-day, a low one to-morrow, and a
large part of the time the business world lies in helpless
perplexity.

"I take it, Rockland, that you are in favor of stability, that
you will join me in my endeavors to give the country a chance to
develop itself and its marvelous natural resources."

As a matter of fact, Rockland's career had given no evidence of
such views. He had practically committed his political fortunes on
the side of the progressives, but the world had turned around since
then, and he viewed things differently.

"Senator," he said, his voice tense in his anxiety to prove his
reliability, "I find that in the past I have taken only a cursory
view of conditions. I see clearly that what you have outlined is a
high order of statesmanship. You are constructive: I have been on
the side of those who would tear down. I will gladly join hands
with you and build up, so that the wealth and power of this country
shall come to equal that of any two nations in existence."

Selwyn settled back in his chair, nodding his approval and
telling himself that he would not need to seek further for his
candidate.

At Rockland's earnest solicitation he remained over another day.
The Governor gave him copies of his speeches and messages, so that
he could assure himself that there was no serious flaw in his
public record.

Selwyn cautioned him about changing his attitude too suddenly.
"Go on, Rockland, as you have done in the past. It will not do to
see the light too quickly. You have the progressives with you now,
keep them, and I will let the conservatives know that you think
straight and may be trusted.

"We must consult frequently together," he continued, "but
cautiously. There is no need for any one to know that we are
working together harmoniously. I may even get some of the
conservative papers to attack you judiciously. It will not harm
you. But, above all, do nothing of importance without consulting
me.

"I am committing the party and the Nation to you, and my
responsibility is a heavy one, and I owe it to them that no
mistakes are made."

"You may trust me, Senator," said Rockland. "I understand
perfectly."

Chapter 13
DRU AND SELWYN MEET

The roads of destiny oftentimes lead us in strange and unlooked
for directions and bring together those whose thoughts and purposes
are as wide as space itself. When Gloria Strawn first entered
boarding school, the roommate given her was Janet Selwyn, the
youngest daughter of the Senator. They were alike in nothing,
except, perhaps, in their fine perception of truth and honor. But
they became devoted friends and had carried their attachment for
one another beyond their schoolgirl days. Gloria was a frequent
visitor at the Selwyn household both in Washington and
Philadelphia, and was a favorite with the Senator. He often
bantered her concerning her "socialistic views," and she in turn
would declare that he would some day see the light. Now and then
she let fall a hint of Philip, and one day Senator Selwyn suggested
that she invite him over to Philadelphia to spend the week end with
them. "Gloria, I would like to meet this paragon of the ages," said
he jestingly, "although I am somewhat fearful that he may persuade
me to 'sell all that I have and give it to the poor.'"

"I will promise to protect you during this one visit, Senator,"
said Gloria, "but after that I shall leave you to your fate."

"Dear Philip," wrote Gloria, "the great Senator Selwyn has
expressed a wish to know you, and at his suggestion, I am writing
to ask you here to spend with us the coming week end. I have
promised that you will not denude him of all his possessions at
your first meeting, but beyond that I have refused to go.
Seriously, though, I think you should come, for if you would know
something of politics, then why not get your lessons from the
fountain head?

"Your very sincere,

"GLORIA."

In reply Philip wrote:

"Dear Gloria: You are ever anticipating my wishes. In the
crusade we are making I find it essential to know politics, if we
are to reach the final goal that we have in mind, and you have
prepared the way for the first lesson. I will be over to-morrow on
the four o'clock. Please do not bother to meet me.

"Faithfully yours,

"PHILIP."

Gloria and Janet Strawn were at the station to meet him. "Janet,
this is Mr. Dru," said Gloria. "It makes me very happy to have my
two best friends meet." As they got in her electric runabout, Janet
Strawn said, "Since dinner will not be served for two hours or
more, let us drive in the park for a while." Gloria was pleased to
see that Philip was interested in the bright, vivacious chatter of
her friend, and she was glad to hear him respond in the same light
strain. However, she was confessedly nervous when Senator Selwyn
and Philip met. Though in different ways, she admired them both
profoundly. Selwyn had a delightful personality, and Gloria felt
sure that Philip would come measurably under the influence of it,
even though their views were so widely divergent. And in this she
was right. Here, she felt, were two great antagonists, and she was
eager for the intellectual battle to begin. But she was to be
disappointed, for Philip became the listener, and did but little of
the talking. He led Senator Selwyn into a dissertation upon the
present conditions of the country, and the bearing of the political
questions upon them. Selwyn said nothing indiscreet, yet he
unfolded to Philip's view a new and potential world. Later in the
evening, the Senator was unsuccessful in his efforts to draw from
his young guest his point of view. Philip saw the futility of such
a discussion, and contented Selwyn by expressing an earnest
appreciation of his patience in making clear so many things about
which he had been ignorant. Next morning, Senator Selwyn was
strolling with Gloria in the rose garden, when he said, "Gloria, I
like your friend Dru. I do not recall ever having met any one like
him." "Then you got him to talk after we left last night. I am so
glad. I was afraid he had on one of his quiet spells."

"No, he said but little, but the questions he asked gave me
glimpses of his mind that sometimes startled me. He was polite,
modest but elusive, nevertheless, I like him, and shall see more of
him." Far sighted as Selwyn was, he did not know the full extent of
this prophecy.

Chapter 14
THE MAKING OF A PRESIDENT

Selwyn now devoted himself to the making of enough conservative
senators to control comfortably that body. The task was not
difficult to a man of his sagacity with all the money he could
spend.

Newspapers were subsidized in ways they scarcely recognized
themselves. Honest officials who were in the way were removed by
offering them places vastly more remunerative, and in this manner
he built up a strong, intelligent and well constructed machine. It
was done so sanely and so quietly that no one suspected the master
mind behind it all. Selwyn was responsible to no one, took no one
into his confidence, and was therefore in no danger of
betrayal.

It was a fascinating game to Selwyn. It appealed to his
intellectual side far more than it did to his avarice. He wanted to
govern the Nation with an absolute hand, and yet not be known as
the directing power. He arranged to have his name appear less
frequently in the press and he never submitted to interviews,
laughingly ridding himself of reporters by asserting that he knew
nothing of importance. He had a supreme contempt for the blatant
self-advertised politician, and he removed himself as far as
possible from that type.

In the meantime his senators were being elected, the Rockland
sentiment was steadily growing and his nomination was finally
brought about by the progressives fighting vigorously for him and
the conservatives yielding a reluctant consent. It was done so
adroitly that Rockland would have been fooled himself, had not
Selwyn informed him in advance of each move as it was made.

After the nomination, Selwyn had trusted men put in charge of
the campaign, which he organized himself, though largely under
cover. The opposition party had every reason to believe that they
would be successful, and it was a great intellectual treat to
Selwyn to overcome their natural advantages by the sheer force of
ability, plus what money he needed to carry out his plans. He put
out the cry of lack of funds, and indeed it seemed to be true, for
he was too wise to make a display of his resources. To ward
heelers, to the daily press, and to professional stump speakers, he
gave scant comfort. It was not to such sources that he looked for
success.

He began by eliminating all states he knew the opposition party
would certainly carry, but he told the party leaders there to claim
that a revolution was brewing, and that a landslide would follow at
the election. This would keep his antagonists busy and make them
less effective elsewhere.

He also ignored the states where his side was sure to win. In
this way he was free to give his entire thoughts to the twelve
states that were debatable, and upon whose votes the election would
turn. He divided each of these states into units containing five
thousand voters, and, at the national headquarters, he placed one
man in charge of each unit. Of the five thousand, he roughly
calculated there would be two thousand voters that no kind of
persuasion could turn from his party and two thousand that could
not be changed from the opposition. This would leave one thousand
doubtful ones to win over. So he had a careful poll made in each
unit, and eliminated the strictly unpersuadable party men, and got
down to a complete analysis of the debatable one thousand.
Information was obtained as to their race, religion, occupation and
former political predilection. It was easy then to know how to
reach each individual by literature, by persuasion or perhaps by
some more subtle argument. No mistake was made by sending the wrong
letter or the wrong man to any of the desired one thousand.

In the states so divided, there was, at the local headquarters,
one man for each unit just as at the national headquarters. So
these two had only each other to consider, and their duty was to
bring to Rockland a majority of the one thousand votes within their
charge. The local men gave the conditions, the national men gave
the proper literature and advice, and the local man then applied
it. The money that it cost to maintain such an organization was
more than saved from the waste that would have occurred under the
old method.

The opposition management was sending out tons of printed
matter, but they sent it to state headquarters that, in turn,
distributed it to the county organizations, where it was dumped
into a corner and given to visitors when asked for. Selwyn's
committee used one-fourth as much printed matter, but it went in a
sealed envelope, along with a cordial letter, direct to a voter
that had as yet not decided how he would vote.

The opposition was sending speakers at great expense from one
end of the country to the other, and the sound of their voices
rarely fell on any but friendly and sympathetic ears. Selwyn sent
men into his units to personally persuade each of the one thousand
hesitating voters to support the Rockland ticket.

The opposition was spending large sums upon the daily press.
Selwyn used the weekly press so that he could reach the fireside of
every farmer and the dweller in the small country towns. These were
the ones that would read every line in their local papers and
ponder over it.

The opposition had its candidates going by special train to
every part of the Union, making many speeches every day, and mostly
to voters that could not be driven from him either by force or
persuasion. The leaders in cities, both large and small, would
secure a date and, having in mind for themselves a postmastership
or collectorship, would tell their followers to turn out in great
force and give the candidate a big ovation. They wanted the
candidate to remember the enthusiasm of these places, and to leave
greatly pleased and under the belief that he was making untold
converts. As a matter of fact his voice would seldom reach any but
a staunch partisan.

Selwyn kept Rockland at home, and arranged to have him meet by
special appointment the important citizens of the twelve uncertain
states. He would have the most prominent party leader, in a
particular state, go to a rich brewer or large manufacturer, whose
views had not yet been crystallized, and say, "Governor Rockland
has expressed a desire to know you, and I would like to arrange a
meeting." The man approached would be flattered to think he was of
such importance that a candidate for the presidency had expressed a
desire to meet him. He would know it was his influence that was
wanted but, even so, there was a subtle flattery in that. An
appointment would be arranged. Just before he came into Rockland's
presence, his name and a short epitome of his career would be
handed to Rockland to read. When he reached Rockland's home he
would at first be denied admittance. His sponsor would say,—"this
is Mr. Munting of Muntingville." "Oh, pardon me, Mr. Munting,
Governor Rockland expects you."

And in this way he is ushered into the presence of the great.
His fame, up to a moment ago, was unknown to Rockland, but he now
grasps his hand cordially and says,—"I am delighted to know you,
Mr. Munting. I recall the address you made a few years ago when you
gave a library to Muntingville. It is men of your type that have
made America what it is to-day, and, whether you support me or not,
if I am elected President it is such as you that I hope will help
sustain my hands in my effort to give to our people a clean, sane
and conservative government."

When Munting leaves he is stepping on air. He sees visions of
visits to Washington to consult the President upon matters of
state, and perhaps he sees an ambassadorship in the misty future.
He becomes Rockland's ardent supporter, and his purse is open and
his influence is used to the fullest extent.

And this was Selwyn's way. It was all so simple. The opposition
was groaning under the thought of having one hundred millions of
people to reach, and of having to persuade a majority of twenty
millions of voters to take their view.

Selwyn had only one thousand doubtful voters in each of a few
units on his mind, and he knew the very day when a majority of them
had decided to vote for Rockland, and that his fight was won. The
pay-roll of the opposition was filled with incompetent political
hacks, that had been fastened upon the management by men of
influence. Selwyn's force, from end to end, was composed of able
men who did a full day's work under the eye of their watchful
taskmaster.

And Selwyn won and Rockland became the keystone of the arch he
had set out to build.

There followed in orderly succession the inauguration, the
selection of cabinet officers and the new administration was
launched.

Drunk with power and the adulation of sycophants, once or twice
Rockland asserted himself, and acted upon important matters without
having first conferred with Selwyn. But, after he had been bitterly
assailed by Selwyn's papers and by his senators, he made no further
attempts at independence. He felt that he was utterly helpless in
that strong man's hands, and so, indeed, he was.

One of the Supreme Court justices died, two retired because of
age, and all were replaced by men suggested by Selwyn.

He now had the Senate, the Executive and a majority of the Court
of last resort. The government was in his hands. He had reached the
summit of his ambition, and the joy of it made all his work seem
worth while.

But Selwyn, great man that he was, did not know, could not know,
that when his power was greatest it was most insecure. He did not
know, could not know, what force was working to his ruin and to the
ruin of his system.

Take heart, therefore, you who had lost faith in the ultimate
destiny of the Republic, for a greater than Selwyn is here to
espouse your cause. He comes panoplied in justice and with the
light of reason in his eyes. He comes as the advocate of equal
opportunity and he comes with the power to enforce his will.

Chapter 15
THE EXULTANT CONSPIRATORS

It was a strange happening, the way the disclosure was made and
the Nation came to know of the Selwyn-Thor conspiracy to control
the government.

Thor, being without any delicate sense of honor, was in the
habit of using a dictagraph to record what was intended to be
confidential conversations. He would take these confidential
records, clearly mark them, and place them in his private safe
within the vault. When the transaction to which they related was
closed he destroyed them.

The character of the instrument was carefully concealed. It was
a part of a massive piece of office furniture, which answered for a
table as well. In order to facilitate his correspondence, he often
used it for dictating, and no one but Thor knew that it was ever
put into commission for other purposes.

He had never, but once, had occasion to use a record that
related to a private conversation or agreement. Then it concerned a
matter involving a large sum, a demand having been made upon him
that smacked of blackmail. He arranged a meeting, which his
opponent regarded as an indication that he was willing to yield.
There were present the contestant, his lawyer, Thor's counsel and
Thor himself.

"Before discussing the business that is before us," said Thor,
"I think you would all enjoy, more or less, a record which I have
in my dictagraph, and which I have just listened to with a great
deal of pleasure."

He handed a tube to each and started the machine. It is a pity
that Hogarth could not have been present to have painted the
several expressions that came upon the faces of those four. A quiet
but amused satisfaction beamed from Thor, and his counsel could not
conceal a broad smile, but the wretched victim was fairly sick from
mortification and defeated avarice. He finally could stand no more
and took the tube from his ear, reached for his hat and was
gone.

Thor had not seen Selwyn for a long time, but one morning, when
he was expecting another for whom he had his dictagraph set, Selwyn
was announced. He asked him in and gave orders that they were not
to be disturbed. When Selwyn had assured himself that they were
absolutely alone he told Thor his whole story.

It was of absorbing interest, and Thor listened fairly
hypnotized by the recital, which at times approached the dramatic.
It was the first time that Selwyn had been able to unbosom himself,
and he enjoyed the impression he was making upon the great
financier. When he told how Rockland had made an effort for freedom
and how he brought him back, squirming under his defeat, they
laughed joyously.

Rich though he was beyond the dreams of avarice, rich as no man
had ever before been, Thor could not refrain from a mental
calculation of how enormously such a situation advanced his
fortune. There was to be no restriction now, he could annihilate
and absorb at will. He had grown so powerful that his mental
equilibrium was unbalanced upon the question of accretion. He
wanted more, he must have more, and now, by the aid of Selwyn, he
would have more. He was so exultant that he gave some expression to
his thoughts, and Selwyn, cynical as he was, was shocked and began
to fear the consequences of his handiwork.

He insisted upon Selwyn's lunching with him in order to
celebrate the triumph of "their" plan. Selwyn was amused at the
plural. They went to a near-by club and remained for several hours
talking of things of general interest, for Selwyn refused to
discuss his victory after they had left the protecting walls of
Thor's office.

Thor had forgotten his other engagement, and along with it he
forgot the dictagraph that he had set. When he returned to his
office he could not recall whether or not he had set the
dictagraph. He looked at it, saw that it was not set, but that
there was an unused record in it and dismissed it from his mind. He
wanted no more business for the day. He desired to get out and walk
and think and enjoy the situation. And so he went, a certain unholy
joy within his warped and money-soddened heart.

Chapter 16
THE EXPOSURE

Long after Thor had gone, long after the day had dwindled into
twilight and the twilight had shaded into dusk, Thomas Spears, his
secretary, sat and pondered. After Thor and Selwyn had left the
office for luncheon he had gone to the dictagraph to see whether
there was anything for him to take. He found the record, saw it had
been used, removed it to his machine and got ready to transmit. He
was surprised to find that it was Selwyn's voice that came to him,
then Thor's, and again Selwyn's. He knew then that it was not
intended for dictation, that there was some mistake and yet he held
it until he had gotten the whole of the mighty conspiracy. Pale and
greatly agitated he remained motionless for a long time. Then he
returned to Thor's office, placed a new record in the machine and
closed it.

Spears came from sturdy New England stock and was at heart a
patriot. He had come to New York largely by accident of
circumstances.

Spears had a friend named Harry Tracy, with whom he had grown up
in the little Connecticut village they called home, and who was
distantly related to Thor, whose forebears also came from that
vicinity. They had gone to the same commercial school, and were
trained particularly in stenography and typing. Tracy sought and
obtained a place in Thor's office. He was attentive to his duties,
very accurate, and because of his kinship and trustworthiness, Thor
made him his confidential secretary. The work became so heavy that
Tracy got permission to employ an assistant. He had Spears in mind
for the place, and, after conferring with Thor, offered it to
him.

Thor consented largely because he preferred some one who had not
lived in New York, and was in no way entangled with the life and
sentiment of the city. Being from New England himself, he trusted
the people of that section as he did no others.

So Thomas Spears was offered the place and gladly accepted it.
He had not been there long before he found himself doing all the
stenographic work and typing.

Spears was a man of few words. He did his work promptly and
well. Thor had him closely shadowed for a long while, and the
report came that he had no bad habits and but few companions and
those of the best. But Thor could get no confidential report upon
the workings of his mind. He did not know that his conscience
sickened at what he learned through the correspondence and from his
fellow clerks. He did not know that his every heart beat was for
the unfortunates that came within the reach of Thor's avarice, and
were left the merest derelicts upon the financial seas.

All the clerks were gone, the lights were out and Spears sat by
the window looking out over the great modern Babylon, still
fighting with his conscience. His sense of loyalty to the man who
gave him his livelihood rebelled at the thought of treachery. It
was not unlike accepting food and shelter and murdering your
benefactor, for Spears well knew that in the present state of the
public mind if once the truth were known, it would mean death to
such as Thor. For with a fatuous ignorance of public feeling the
interests had gone blindly on, conceding nothing, stifling
competition and absorbing the wealth and energies of the
people.

Spears knew that the whole social and industrial fabric of the
nation was at high tension, and that it needed but a spark to
explode. He held within his hand that spark. Should he plunge the
country, his country, into a bloody internecine war, or should he
let the Selwyns and the Thors trample the hopes, the fortunes and
the lives of the people under foot for still another season. If he
held his peace it did but postpone the conflict.

The thought flashed through his mind of the bigness of the sum
any one of the several great dailies would give to have the story.
And then there followed a sense of shame that he could think of
such a thing.

He felt that he was God's instrument for good and that he should
act accordingly. He was aroused now, he would no longer parley with
his conscience. What was best to do? That was the only question
left to debate.

He looked at an illuminated clock upon a large white shaft that
lifted its marble shoulders towards the stars. It was nine o'clock.
He turned on the lights, ran over the telephone book until he
reached the name of what he considered the most important daily. He
said: "Mr. John Thor's office desires to speak with the Managing
Editor." This at once gave him the connection he desired.

"This is Mr. John Thor's secretary, and I would like to see you
immediately upon a matter of enormous public importance. May I come
to your office at once?"

There was something in the voice that startled the newspaper
man, and he wondered what Thor's office could possibly want with
him concerning any matter, public or private. However, he readily
consented to an interview and waited with some impatience for the
quarter of an hour to go by that was necessary to cover the
distance. He gave orders to have Spears brought in as soon as he
arrived.

When Spears came he told the story with hesitation and
embarrassment. The Managing Editor thought at first that he was in
the presence of a lunatic, but after a few questions he began to
believe. He had a dictagraph in his office and asked for the
record. He was visibly agitated when the full import of the news
became known to him. Spears insisted that the story be given to all
the city papers and to the Associated Press, which the Managing
Editor promised to do.

When the story was read the next morning by America's millions,
it was clear to every far-sighted person that a crisis had come and
that revolution was imminent. Men at once divided themselves into
groups. Now, as it has ever been, the very poor largely went with
the rich and powerful. The reason for this may be partly from fear
and partly from habit. They had seen the struggle going on for
centuries and with but one result.

A mass meeting was called to take place the day following at New
York's largest public hall. The call was not inflammatory, but
asked "all good citizens to lend their counsel and influence to the
rectification of those abuses that had crept into the Government,"
and it was signed by many of the best known men in the Nation.

The hall was packed to its limits an hour before the time named.
A distinguished college president from a nearby town was given the
chair, and in a few words he voiced the indignation and the
humiliation which they all felt. Then one speaker after another
bitterly denounced the administration, and advocated the overthrow
of the Government. One, more intemperate than the rest, urged an
immediate attack on Thor and all his kind. This was met by a roar
of approval.

Philip had come early and was seated well in front. In the
pandemonium that now prevailed no speaker could be heard. Finally
Philip fought his way to the stage, gave his name to the chairman,
and asked to be heard.

When the white-haired college president arose there was a
measure of quiet, and when he mentioned Philip's name and they saw
his splendid, homely face there was a curious hush. He waited for
nearly a minute after perfect quiet prevailed, and then, in a voice
like a deep-toned bell, he spoke with such fervor and eloquence
that one who was present said afterwards that he knew the hour and
the man had come. Philip explained that hasty and ill-considered
action had ruined other causes as just as theirs, and advised
moderation. He suggested that a committee be named by the chairman
to draw up a plan of procedure, to be presented at another meeting
to be held the following night. This was agreed to, and the
chairman received tremendous applause when he named Philip
first.

This meeting had been called so quickly, and the names attached
to the call were so favorably known, that the country at large
seemed ready to wait upon its conclusions.

It was apparent from the size and earnestness of the second
gathering that the interest was growing rather than abating.

Philip read the plan which his committee had formulated, and
then explained more at length their reasons for offering it.
Briefly, it advised no resort to violence, but urged immediate
organization and cooperation with citizens throughout the United
States who were in sympathy with the movement. He told them that
the conscience of the people was now aroused, and that there would
be no halting until the Government was again within their hands to
be administered for the good of the many instead of for the good of
a rapacious few.

The resolutions were sustained, and once more Philip was placed
at the head of a committee to perfect not only a state, but a
national organization as well. Calls for funds to cover preliminary
expenses brought immediate and generous response, and the contest
was on.

Chapter 17
SELWYN AND THOR DEFEND THEMSELVES

In the meantime Selwyn and Thor had issued an address, defending
their course as warranted by both the facts and the law.

They said that the Government had been honeycombed by
irresponsible demagogues, that were fattening upon the credulity of
the people to the great injury of our commerce and prosperity, that
no laws unfriendly to the best interests had been planned, and no
act had been contemplated inconsistent with the dignity and honor
of the Nation. They contended that in protecting capital against
vicious assaults, they were serving the cause of labor and
advancing the welfare of all.

Thor's whereabouts was a mystery, but Selwyn, brave and defiant,
pursued his usual way.

President Rockland also made a statement defending his
appointments of Justices of the Supreme Court, and challenged
anyone to prove them unfit. He said that, from the foundation of
the Government, it had become customary for a President to make
such appointments from amongst those whose views were in harmony
with his own, that in this case he had selected men of well known
integrity, and of profound legal ability, and, because they were
such, they were brave enough to stand for the right without regard
to the clamor of ill-advised and ignorant people. He stated that he
would continue to do his duty, and that he would uphold the
constitutional rights of all the people without distinction to
race, color or previous condition.

Acting under Selwyn's advice, Rockland began to concentrate
quietly troops in the large centers of population. He also ordered
the fleets into home waters. A careful inquiry was made regarding
the views of the several Governors within easy reach of Washington,
and, finding most of them favorable to the Government, he told them
that in case of disorder he would honor their requisition for
federal troops. He advised a thorough overlooking of the militia,
and the weeding out of those likely to sympathize with the "mob."
If trouble came, he promised to act promptly and forcefully, and
not to let mawkish sentiment encourage further violence.

He recalled to them that the French Revolution was caused, and
continued, by the weakness and inertia of Louis Fifteenth and his
ministers and that the moment the Directorate placed Bonaparte in
command of a handful of troops, and gave him power to act, by the
use of grape and ball he brought order in a day. It only needed a
quick and decisive use of force, he thought, and untold suffering
and bloodshed would be averted.

President Rockland believed what he said. He seemed not to know
that Bonaparte dealt with a ragged, ignorant mob, and had back of
him a nation that had been in a drunken and bloody orgy for a
period of years and wanted to sober up. He seemed not to know that
in this contest, the clear-brained, sturdy American patriot was
enlisted against him and what he represented, and had determined to
come once more into his own.

Chapter 18
GLORIA'S WORK BEARS FRUIT

In her efforts towards proselyting the rich, Gloria had not
neglected her immediate family. By arguments and by bringing to the
fore concrete examples to illustrate them, she had succeeded in
awakening within her father a curious and unhappy frame of mind.
That shifting and illusive thing we call conscience was beginning
to assert itself in divers ways.

The first glimpse that Gloria had of his change of heart was at
a dinner party. The discussion began by a dyspeptic old banker
declaring that before the business world could bring the laboring
classes to their senses it would be necessary to shut down the
factories for a time and discontinue new enterprises in order that
their dinner buckets and stomachs might become empty.

Before Gloria could take up the cudgels in behalf of those
seeking a larger share of the profits of their labor, Mr. Strawn
had done so. The debate between the two did not last long and was
not unduly heated, but Gloria knew that the Rubicon had been
crossed and that in the future she would have a powerful ally in
her father.

Neither had she been without success in other directions, and
she was, therefore, able to report to Philip very satisfactory
progress. In one of their many conferences she was glad to be able
to tell him that in the future abundant financial backing was
assured for any cause recommended by either of them as being
worthy. This was a long step forward, and Philip congratulated
Gloria upon her efficient work.

"Do you remember, Gloria," he said, "how unhappy you were over
the thought of laboring among the rich instead of the poor? And
yet, contemplate the result. You have not only given some part of
your social world an insight into real happiness, but you are
enabling the balance of us to move forward at a pace that would
have been impossible without your aid." Gloria flushed with
pleasure at his generous praise and replied: "It is good of you,
Philip, to give me so large a credit, and I will not deny that I am
very happy over the outcome of my endeavors, unimportant though
they be. I am so glad, Philip, that you have been given the
leadership of our side in the coming struggle, for I shall now feel
confident of success."

"Do not be too sure, Gloria. We have the right and a majority of
the American people with us; yet, on the other hand, we have
opposed to us not only resourceful men but the machinery of a great
Government buttressed by unlimited wealth and credit."

"Why could not I 'try out' the sincerity of my rich converts and
get them to help finance your campaign?"

"Happy thought! If you succeed in doing that, Gloria, you will
become the Joan d'Arc of our cause, and unborn generations will
hold you in grateful remembrance."

"How you do enthuse one, Philip. I feel already as if my name
were written high upon the walls of my country's Valhalla. Tell me
how great a fund you will require, and I will proceed at once to
build the golden ladder upon which I am to climb to fame."

"You need not make light of your suggestion in this matter,
Gloria, for the lack of funds with which to organize is essentially
our weakest point. With money we can overthrow the opposition,
without it I am afraid they may defeat us. As to the amount needed,
I can set no limit. The more you get the more perfectly can we
organize. Do what you can and do it quickly, and be assured that if
the sum is considerable and if our cause triumphs, you will have
been the most potent factor of us all."

And then they parted; Gloria full of enthusiasm over her
self-appointed task, and Philip with a silent prayer for her
success.

Chapter 19
WAR CLOUDS HOVER

Gloria was splendidly successful in her undertaking and within
two weeks she was ready to place at Philip's disposal an amount far
in excess of anything he had anticipated.

"It was so easy that I have a feeling akin to disappointment
that I did not have to work harder," she wrote in her note to
Philip announcing the result. "When I explained the purpose and the
importance of the outcome, almost everyone approached seemed eager
to have a share in the undertaking."

In his reply of thanks, Philip said, "The sum you have realized
is far beyond any figure I had in mind. With what we have collected
throughout the country, it is entirely sufficient, I think, to
effect a preliminary organization, both political and military. If
the final result is to be civil war, then the states that cast
their fortunes with ours, will, of necessity, undertake the further
financing of the struggle."

Philip worked assiduously upon his organization. It was first
intended to make it political and educational, but when the defiant
tone of Selwyn, Thor and Rockland was struck, and their evident
intention of using force became apparent, he almost wholly changed
it into a military organization. His central bureau was now in
touch with every state, and he found in the West a grim
determination to bring matters to a conclusion as speedily as
possible.

On the other hand, he was sparring for time. He knew his various
groups were in no condition to be pitted against any considerable
number of trained regulars. He hoped, too, that actual conflict
would be avoided, and that a solution could be arrived at when the
forthcoming election for representatives occurred.

It was evident that a large majority of the people were with
them: the problem was to get a fair and legal expression of
opinion. As yet, there was no indication that this would not be
granted.

The preparations on both sides became so open, that there was no
longer any effort to work under cover. Philip cautioned his
adherents against committing any overt act. He was sure that the
administration forces would seize the slightest pretext to
precipitate action, and that, at this time, would give them an
enormous advantage.

He himself trained the men in his immediate locality, and he
also had the organization throughout the country trained, but
without guns. The use of guns would not have been permitted except
to regular authorized militia. The drilling was done with wooden
guns, each man hewing out a stick to the size and shape of a modern
rifle. At his home, carefully concealed, each man had his
rifle.

And then came the election. Troops were at the polls and a free
ballot was denied. It was the last straw. Citizens gathering after
nightfall in order to protest were told to disperse immediately,
and upon refusal, were fired upon. The next morning showed a death
roll in the large centers of population that was appalling.

Wisconsin was the state in which there was the largest
percentage of the citizenship unfavorable to the administration and
to the interests. Iowa, Minnesota and Nebraska were closely
following.

Philip concluded to make his stand in the West, and he therefore
ordered the men in every organization east of the Mississippi to
foregather at once at Madison, and to report to him there. He was
in constant touch with those Governors who were in sympathy with
the progressive or insurgent cause, and he wired the Governor of
Wisconsin, in cipher, informing him of his intentions.

As yet travel had not been seriously interrupted, though
business was largely at a standstill, and there was an ominous
quiet over the land. The opposition misinterpreted this, and
thought that the people had been frightened by the unexpected show
of force. Philip knew differently, and he also knew that civil war
had begun. He communicated his plans to no one, but he had the
campaign well laid out. It was his intention to concentrate in
Wisconsin as large a force as could be gotten from his followers
east and south of that state, and to concentrate again near Des
Moines every man west of Illinois whom he could enlist. It was his
purpose then to advance simultaneously both bodies of troops upon
Chicago.

In the south there had developed a singular inertia. Neither
side counted upon material help or opposition there.

The great conflict covering the years from 1860 to 1865 was
still more than a memory, though but few living had taken part in
it. The victors in that mighty struggle thought they had been
magnanimous to the defeated but the well-informed Southerner knew
that they had been made to pay the most stupendous penalty ever
exacted in modern times. At one stroke of the pen, two thousand
millions of their property was taken from them. A pension system
was then inaugurated that taxed the resources of the Nation to pay.
By the year 1927 more than five thousand millions had gone to those
who were of the winning side. Of this the South was taxed her part,
receiving nothing in return.

Cynical Europe said that the North would have it appear that a
war had been fought for human freedom, whereas it seemed that it
was fought for money. It forgot the many brave and patriotic men
who enlisted because they held the Union to be one and
indissoluble, and were willing to sacrifice their lives to make it
so, and around whom a willing and grateful government threw its
protecting arms. And it confused those deserving citizens with the
unworthy many, whom pension agents and office seekers had debauched
at the expense of the Nation. Then, too, the South remembered that
one of the immediate results of emancipation was that millions of
ignorant and indigent people were thrown upon the charity and
protection of the Southern people, to care for and to educate. In
some states sixty per cent. of the population were negroes, and
they were as helpless as children and proved a heavy burden upon
the forty per cent. of whites.

In rural populations more schoolhouses had to be maintained, and
more teachers employed for the number taught, and the percentage of
children per capita was larger than in cities. Then, of necessity,
separate schools had to be maintained. So, altogether, the load was
a heavy one for an impoverished people to carry.

The humane, the wise, the patriotic thing to have done, was for
the Nation to have assumed the responsibility of the education of
the negroes for at least one generation.

What a contrast we see in England's treatment of the Boers.
After a long and bloody war, which drew heavily upon the lives and
treasures of the Nation, England's first act was to make an
enormous grant to the conquered Boers, that they might have every
facility to regain their shattered fortunes, and bring order and
prosperity to their distracted land.

We see the contrast again in that for nearly a half century
after the Civil War was over, no Southerner was considered eligible
for the Presidency.

On the other hand, within a few years after the African
Revolution ended, a Boer General, who had fought throughout the war
with vigor and distinction, was proposed and elected Premier of the
United Colonies.

Consequently, while sympathizing with the effort to overthrow
Selwyn's government, the South moved slowly and with
circumspection.

Chapter 20
CIVIL WAR BEGINS

General Dru brought together an army of fifty thousand men at
Madison and about forty thousand near Des Moines, and recruits were
coming in rapidly.

President Rockland had concentrated twenty thousand regulars and
thirty thousand militia at Chicago, and had given command to Major
General Newton, he who, several years previously, won the first
medal given by the War Department for the best solution of the
military problem.

The President also made a call for two hundred thousand
volunteers. The response was in no way satisfactory, so he issued a
formal demand upon each state to furnish its quota.

The states that were in sympathy with his administration
responded, the others ignored the call.

General Dru learned that large reinforcements had been ordered
to Chicago, and he therefore at once moved upon that place. He had
a fair equipment of artillery, considering he was wholly dependent
upon that belonging to the militia of those states that had ranged
themselves upon his side, and at several points in the West, he had
seized factories and plants making powder, guns, clothing and camp
equipment. He ordered the Iowa division to advance at the same
time, and the two forces were joined at a point about fifty miles
south of Chicago.

General Newton was daily expecting reënforcements, but they
failed to reach him before Dru made it impossible for them to pass
through.

Newton at first thought to attack the Iowa division and defeat
it, and then meet the Wisconsin division, but he hesitated to leave
Chicago lest Dru should take the place during his absence.

With both divisions united, and with recruits constantly
arriving, Dru had an army of one hundred and fifty thousand
men.

Failing to obtain the looked-for reënforcements and seeing the
hopelessness of opposing so large a force, Newton began secretly to
evacuate Chicago by way of the Lakes, Dru having completely cut him
off by land.

He succeeded in removing his army to Buffalo, where President
Rockland had concentrated more than one hundred thousand
troops.

When Dru found General Newton had evacuated Chicago, he occupied
it, and then moved further east, in order to hold the states of
Michigan, Indiana and Western Ohio.

This gave him the control of the West, and he endeavored as
nearly as possible to cut off the food supply of the East. In order
to tighten further the difficulty of obtaining supplies, he
occupied Duluth and all the Lake ports as far east as Cleveland,
which city the Government held, and which was their furthest
western line.

Canada was still open as a means of food supply to the East, as
were all the ports of the Atlantic seaboard as far south as
Charleston.

So the sum of the situation was that the East, so far west as
the middle of Ohio, and as far south as West Virginia, inclusive of
that state, was in the hands of the Government.

Western Ohio, Indiana, Michigan and Illinois, while occupied by
General Dru, were divided in their sympathies. Wisconsin,
Minnesota, and every state west of the Mississippi, were strongly
against the Government.

The South, as a whole, was negligible, though Virginia,
Kentucky, Tennessee and Missouri were largely divided in sentiment.
That part of the South lying below the border states was in
sympathy with the insurgents.

The contest had come to be thought of as a conflict between
Senator Selwyn on the one hand, and what he represented, and Philip
Dru on the other, and what he stood for. These two were known to be
the dominating forces on either side.

The contestants, on the face of things, seemed not unevenly
matched, but, as a matter of fact, the conscience of the great mass
of the people, East and West, was on Dru's side, for it was known
that he was contending for those things which would permit the
Nation to become again a land of freedom in its truest and highest
sense, a land where the rule of law prevailed, a land of equal
opportunity, a land where justice would be meted out alike to the
high and low with a steady and impartial hand.

Chapter 21
UPON THE EVE OF BATTLE

Neither side seemed anxious to bring matters to a conclusion,
for both Newton and Dru required time to put their respective
armies in fit condition before risking a conflict. By the middle of
July, Dru had more than four hundred thousand men under his
command, but his greatest difficulty was to properly officer and
equip them. The bulk of the regular army officers had remained with
the Government forces, though there were some notable exceptions.
Among those offering their services to Dru was Jack Strawn. He
resigned from the regular army with many regrets and misgivings,
but his devotion to Philip made it impossible for him to do
otherwise. And then there was Gloria whom he loved dearly, and who
made him feel that there was a higher duty than mere professional
regularity.

None of Dru's generals had been tried out in battle and, indeed,
he himself had not. It was much the same with the Government
forces, for there had been no war since that with Spain in the
nineties, and that was an affair so small that it afforded but
little training for either officers or men.

Dru had it in mind to make the one battle decisive, if that were
possible of accomplishment, for he did not want to weaken and
distract the country by such a conflict as that of 1861 to
1865.

The Government forces numbered six hundred thousand men under
arms, but one hundred thousand of these were widely scattered in
order to hold certain sections of the country in line.

On the first of September General Dru began to move towards the
enemy. He wanted to get nearer Washington and the northern seaboard
cities, so that if successful he would be within striking distance
of them before the enemy could recover.

He had in mind the places he preferred the battle to occur, and
he used all his skill in bringing about the desired result. As he
moved slowly but steadily towards General Newton, he was careful
not to tax the strength of his troops, but he desired to give them
the experience in marching they needed, and also to harden
them.

The civilized nations of the world had agreed not to use in war
aeroplanes or any sort of air craft either as engines of
destruction or for scouting purposes. This decision had been
brought about by the International Peace Societies and by the
self-evident impossibility of using them without enormous loss of
life. Therefore none were being used by either the Government or
insurgent forces.

General Newton thought that Dru was planning to attack him at a
point about twenty miles west of Buffalo, where he had his army
stretched from the Lake eastward, and where he had thrown up
entrenchments and otherwise prepared for battle.

But Dru had no thought of attacking then or there, but moved
slowly and orderly on until the two armies were less than twenty
miles apart due north and south from one another.

When he continued marching eastward and began to draw away from
General Newton, the latter for the first time realized that he
himself would be compelled to pursue and attack, for the reason
that he could not let Dru march upon New York and the other
unprotected seaboard cities. He saw, too, that he had been
outgeneraled, and that he should have thrown his line across Dru's
path and given battle at a point of his own choosing.

The situation was a most unusual one even in the complex history
of warfare, because in case of defeat the loser would be forced to
retreat into the enemies' country. It all the more surely
emphasized the fact that one great battle would determine the war.
General Dru knew from the first what must follow his movement in
marching by General Newton, and since he had now reached the ground
that he had long chosen as the place where he wished the battle to
occur, he halted and arranged his troops in formation for the
expected attack.

There was a curious feeling of exultation and confidence
throughout the insurgent army, for Dru had conducted every move in
the great game with masterly skill, and no man was ever more the
idol of his troops, or of the people whose cause he was the
champion.

It was told at every camp fire in his army how he had won the
last medal that had been given by the War Department and for which
General Newton had been a contestant, and not one of his men
doubted that as a military genius, Newton in no way measured up to
Dru. It was plain that Newton had been outmaneuvered and that the
advantage lay with the insurgent forces.

The day before the expected battle, General Dru issued a
stirring address, which was placed in the hands of each soldier,
and which concluded as follows:—"It is now certain that there will
be but one battle, and its result lies with you. If you fight as I
know you will fight, you surely will be successful, and you soon
will be able to return to your homes and to your families, carrying
with you the assurance that you have won what will be perhaps the
most important victory that has ever been achieved. It is my belief
that human liberty has never more surely hung upon the outcome of
any conflict than it does upon this, and I have faith that when you
are once ordered to advance, you will never turn back. If you will
each make a resolution to conquer or die, you will not only
conquer, but our death list will not be nearly so heavy as if you
at any time falter."

This address was received with enthusiasm, and comrade declared
to comrade that there would be no turning back when once called
upon to advance, and it was a compact that in honor could not be
broken. This, then, was the situation upon the eve of the mighty
conflict.

Chapter 22
THE BATTLE OF ELMA

General Dru had many spies in the enemies' camp, and some of
these succeeded in crossing the lines each night in order to give
him what information they had been able to gather.

Some of these spies passed through the lines as late as eleven
o'clock the night before the battle, and from them he learned that
a general attack was to be made upon him the next day at six
o'clock in the morning.

As far as he could gather, and from his own knowledge of the
situation, it was General Newton's purpose to break his center. The
reason Newton had this in mind was that he thought Dru's line was
far flung, and he believed that if he could drive through the
center, he could then throw each wing into confusion and bring
about a crushing defeat.

As a matter of fact, Dru's line was not far flung, but he had a
few troops strung out for many miles in order to deceive Newton,
because he wanted him to try and break his center.

Up to this time, he had taken no one into his confidence, but at
midnight, he called his division commanders to his headquarters and
told them his plan of battle.

They were instructed not to impart any information to the
commanders of brigades until two o'clock. The men were then to be
aroused and given a hasty breakfast, after which they were to be
ready to march by three o'clock.

Recent arrivals had augmented his army to approximately five
hundred thousand men. General Newton had, as far as he could learn,
approximately six hundred thousand, so there were more than a
million of men facing one another.

Dru had a two-fold purpose in preparing at three in the morning.
First, he wanted to take no chances upon General Newton's time of
attack. His information as to six o'clock he thought reliable, but
it might have been given out to deceive him and a much earlier
engagement might be contemplated.

His other reason was that he intended to flank Newton on both
wings.

It was his purpose to send, under cover of night, one hundred
and twenty-five thousand men to the right of Newton and one hundred
and twenty-five thousand to his left, and have them conceal
themselves behind wooded hills until noon, and then to drive in on
him from both sides.

He was confident that with two hundred and fifty thousand
determined men, protected by the fortifications he had been able to
erect, and with the ground of his own choosing, which had a
considerable elevation over the valley through which Newton would
have to march, he could hold his position until noon. He did not
count upon actual fighting before eight o'clock, or perhaps not
before nine.

Dru did not attempt to rest, but continued through the night to
instruct his staff officers, and to arrange, as far as he could,
for each contingency. Before two o'clock, he was satisfied with the
situation and felt assured of victory.

He was pleased to see the early morning hours develop a fog, for
this would cover the march of his left and right wings, and they
would not have to make so wide a detour in order that their
movements might be concealed. It would also delay, he thought,
Newton's attack.

His army was up and alert at three, and by four o'clock those
that were to hold the center were in position, though he had them
lie down again on their arms, so that they might get every moment
of rest. Three o'clock saw the troops that were to flank the enemy
already on the march.

At six-thirty his outposts reported Newton's army moving, but it
was nine o'clock before they came within touch of his troops.

In the meantime, his men were resting, and he had food served
them again as late as seven o'clock.

Newton attacked the center viciously at first, but making no
headway and seeing that his men were being terribly decimated, he
made a detour to the right, and, with cavalry, infantry and
artillery, he drove Dru's troops in from the position which they
were holding.

Dru recognized the threatened danger and sent heliograph
messages to his right and left wings to begin their attack, though
it was now only eleven o'clock. He then rode in person to the point
of danger, and rallied his men to a firmer stand, upon which Newton
could make no headway.

In that hell storm of lead and steel Dru sat upon his horse
unmoved. With bared head and eyes aflame, with face flushed and
exultant, he looked the embodiment of the terrible God of War. His
presence and his disregard of danger incited his soldiers to deeds
of valor that would forever be an "inspiration and a benediction"
to the race from which they sprung.

Newton, seeing that his efforts were costing him too dearly,
decided to withdraw his troops and rest until the next day, when he
thought to attack Dru from the rear.

The ground was more advantageous there, and he felt confident he
could dislodge him. When he gave the command to retreat, he was
surprised to find Dru massing his troops outside his entrenchments
and preparing to follow him. He slowly retreated and Dru as slowly
followed. Newton wanted to get him well away from his stronghold
and in the open plain, and then wheel and crush him. Dru was merely
keeping within striking distance, so that when his two divisions
got in touch with Newton they would be able to attack him on three
sides.

Just as Newton was about to turn, Dru's two divisions poured
down the slopes of the hills on both sides and began to charge. And
when Dru's center began to charge, it was only a matter of moments
before Newton's army was in a panic.

He tried to rally them and to face the on-coming enemy, but his
efforts were in vain. His men threw down their guns, some
surrendering, but most of them fleeing in the only way open, that
towards the rear and the Lake.

Dru's soldiers saw that victory was theirs, and, maddened by the
lust of war, they drove the Government forces back, killing and
crushing the seething and helpless mass that was now in hopeless
confusion.

Orders were given by General Dru to push on and follow the enemy
until nightfall, or until the Lake was reached, where they must
surrender or drown.

By six o'clock of that fateful day, the splendid army of Newton
was a thing for pity, for Dru had determined to exhaust the last
drop of strength of his men to make the victory complete, and the
battle conclusive.

At the same time, as far as he was able, he restrained his men
from killing, for he saw that the enemy were without arms, and
thinking only of escape. His order was only partially obeyed, for
when man is in conflict with either beast or fellowman, the
primitive lust for blood comes to the fore, and the gentlest and
most humane are oftentimes the most bloodthirsty.

Of the enemy forty thousand were dead and two hundred and ten
thousand were wounded with seventy-five thousand missing. Of
prisoners Dru had captured three hundred and seventy-five
thousand.

General Newton was killed in the early afternoon, soon after the
rout began.

Philip's casualties were twenty-three thousand dead and one
hundred and ten thousand wounded.

It was a holocaust, but the war was indeed ended.

Chapter 23
ELMA'S AFTERMATH

After General Dru had given orders for the care of the wounded
and the disposition of the prisoners, he dismissed his staff and
went quietly out into the starlight. He walked among the dead and
wounded and saw that everything possible was being done to
alleviate suffering. Feeling weary he sat for a moment upon a
dismembered gun.

As he looked over the field of carnage and saw what havoc the
day had made, he thought of the Selwyns and the Thors, whose
selfishness and greed were responsible for it all, and he knew that
they and their kind would have to meet an awful charge before the
judgment seat of God. Within touch of him lay a boy of not more
than seventeen, with his white face turned towards the stars. One
arm was shattered and a piece of shell had torn a great red wound
in the side of his chest. Dru thought him dead, but he saw him move
and open his eyes. He removed a coat from a soldier that lay dead
beside him and pillowed the boy's head upon it, and gave him some
water and a little brandy.

"I am all in, Captain," said he, "but I would like a message
sent home." He saw that Dru was an officer but he had no idea who
he was. "I only enlisted last week. I live in Pennsylvania—not far
from here." Then more faintly—"My mother tried to persuade me to
remain at home, but I wanted to do my share, so here I am—as you
find me. Tell her—tell her," but the message never came—for he was
dead.

After he had covered the pain-racked, ghastly face, Dru sat in
silent meditation, and thought of the shame of it, the pity of it
all. Somewhere amongst that human wreckage he knew Gloria was doing
what she could to comfort the wounded and those that were in the
agony of death.

She had joined the Red Cross Corps of the insurgent army at the
beginning of hostilities, but Dru had had only occasional glimpses
of her. He was wondering now, in what part of that black and bloody
field she was. His was the strong hand that had torn into fragments
these helpless creatures; hers was the gentle hand that was
softening the horror, the misery of it all. Dru knew there were
those who felt that the result would never be worth the cost and
that he, too, would come in for a measurable share of their
censure. But deep and lasting as his sympathy was for those who had
been brought into this maelstrom of war, yet, pessimism found no
lodgment within him, rather was his great soul illuminated with the
thought that with splendid heroism they had died in order that
others might live the better. Twice before had the great republic
been baptized in blood and each time the result had changed the
thought and destiny of man. And so would it be now, only to greater
purpose. Never again would the Selwyns and the Thors be able to
fetter the people.

Free and unrestrained by barriers erected by the powerful, for
selfish purposes, there would now lie open to them a glorious and
contented future. He had it in his thoughts to do the work well now
that it had been begun, and to permit no misplaced sentiment to
deter him. He knew that in order to do what he had in mind, he
would have to reckon with the habits and traditions of centuries,
but, seeing clearly the task before him he must needs become an
iconoclast and accept the consequences. For two days and nights he
had been without sleep and under a physical and mental strain that
would have meant disaster to any, save Philip Dru. But now he began
to feel the need of rest and sleep, so he walked slowly back to his
tent.

After giving orders that he was not to be disturbed, he threw
himself as he was upon his camp bed, and, oblivious of the fact
that the news of his momentous victory had circled the globe and
that his name was upon the lips of half the world, he fell into a
dreamless, restful sleep.

Chapter 24
UNCROWNED HEROES

When Dru wakened in the morning after a long and refreshing
sleep, his first thoughts were of Gloria Strawn. Before leaving his
tent he wrote her an invitation to dine with him that evening in
company with some of his generals and their wives. All through that
busy day Dru found himself looking forward to the coming evening.
When Gloria came Dru was standing at the door of his tent to meet
her. As he helped her from the army conveyance she said:

"Oh, Philip, how glad I am! How glad I am!"

Dru knew that she had no reference to his brilliant victory, but
that it was his personal welfare that she had in mind.

During the dinner many stories of heroism were told, men who
were least suspected of great personal bravery had surprised their
comrades by deeds that would follow the coming centuries in both
song and story. Dru, who had been a silent listener until now,
said:

"Whenever my brother soldier rises above self and gives or
offers his life for that of his comrade, no one rejoices more than
I. But, my friends, the highest courage is not displayed upon the
battlefield. The soldier's heroism is done under stress of great
excitement, and his field of action is one that appeals to the
imagination. It usually also touches our patriotism and
self-esteem. The real heroes of the world are oftentimes never
known. I once knew a man of culture and wealth who owned a
plantation in some hot and inaccessible region. Smallpox in its
most virulent form became prevalent among the negroes. Everyone
fled the place save this man, and those that were stricken.
Single-handed and alone, he nursed them while they lived and buried
them when they died. And yet during all the years I knew him, never
once did he refer to it. An old negro told me the story and others
afterwards confirmed it. This same man jumped into a swollen river
and rescued a poor old negro who could not swim. There was no one
to applaud him as he battled with the deadly eddies and currents
and brought to safety one of the least of God's creatures. To my
mind the flag of no nation ever waved above a braver, nobler
heart."

There was a moment's silence, and then Gloria said:

"Philip, the man you mention is doubtless the most splendid
product of our civilization, for he was perhaps as gentle as he was
brave, but there is still another type of hero to whom I would call
attention. I shall tell you of a man named Sutton, whom I came to
know in my settlement work and who seemed to those who knew him
wholly bad. He was cruel, selfish, and without any sense of honor,
and even his personality was repulsive, and yet this is what he
did.

"One day, soon after dark, the ten story tenement building in
which he lived caught fire. Smoke was pouring from the windows, at
which many frightened faces were seen.

"But what was holding the crowd's breathless attention, was the
daring attempt of a man on the eighth floor to save a child of some
five or six years.

"He had gotten from his room to a small iron balcony, and there
he took his handkerchief and blindfolded the little boy. He lifted
the child over the railing, and let him down to a stone ledge some
twelve inches wide, and which seemed to be five or six feet below
the balcony.

"The man had evidently told the child to flatten himself against
the wall, for the little fellow had spread out his arms and pressed
his body close to it.

"When the man reached him, he edged him along in front of him.
It was a perilous journey, and to what end?

"No one could see that he was bettering his condition by moving
further along the building, though it was evident he had a
well-defined purpose from the beginning.

"When he reached the corner, he stopped in front of a large
flagpole that projected out from the building some twenty or more
feet.

"He shouted to the firemen in the street below, but his voice
was lost in the noise and distance. He then scribbled something on
an envelope and after wrapping his knife inside, dropped it down.
He lost no time by seeing whether he was understood, but he took
the child and put his arms and legs about the pole in front of him
and together they slid along to the golden ball at the end.

"What splendid courage! What perfect self-possession! He then
took the boy's arm above the hand and swung him clear. He held him
for a moment to see that all was ready below, and turned him
loose.

"The child dropped as straight as a plummet into the canvas net
that was being held for him.

"The excitement had been so tense up to now, that in all that
vast crowd no one said a word or moved a muscle, but when they saw
the little fellow unhurt, and perched high on the shoulders of a
burly fireman, such cheers were given as were never before heard in
that part of New York.

"The man, it seemed, knew as well as those below, that his
weight made impossible his escape in a like manner, for he had slid
back to the building and was sitting upon the ledge smoking a
cigarette.

"At first it was the child in which the crowd was interested,
but now it was the man. He must be saved; but could he be? The heat
was evidently becoming unbearable and from time to time a smother
of smoke hid him from view. Once when it cleared away he was no
longer there, it had suffocated him and he had fallen, a mangled
heap, into the street below.

"That man was Sutton, and the child was not his own. He could
have saved himself had he not stayed to break in a door behind
which the screams of the child were heard."

There was a long silence when Gloria had ended her story, and
then the conversation ran along more cheerful lines.

Chapter 25
THE ADMINISTRATOR OF THE REPUBLIC

General Dru began at once the reorganization of his army. The
Nation knew that the war was over, and it was in a quiver of
excitement.

They recognized the fact that Dru dominated the situation and
that a master mind had at last arisen in the Republic. He had a
large and devoted army to do his bidding, and the future seemed to
lie wholly in his hands.

The great metropolitan dailies were in keen rivalry to obtain
some statement from him, but they could not get within speaking
distance. The best they could do was to fill their columns with
speculations and opinions from those near, or at least pretending
to be near him. He had too much to do to waste a moment, but he had
it in mind to make some statement of a general nature within a few
days.

The wounded were cared for, the dead disposed of and all
prisoners disarmed and permitted to go to their homes under parole.
Of his own men he relieved those who had sickness in their
families, or pressing duties to perform. Many of the prisoners, at
their urgent solicitation, he enlisted. The final result was a
compact and fairly well organized army of some four hundred
thousand men who were willing to serve as long as they were
needed.

During the days that Dru was reorganizing, he now and then saw
Gloria. She often wondered why Philip did not tell her something of
his plans, and at times she felt hurt at his reticence. She did not
know that he would have trusted her with his life without
hesitation, but that his sense of duty sealed his lips when it came
to matters of public policy.

He knew she would not willingly betray him, but he never took
chances upon the judgment she, or any friend, might exercise as to
what was or what was not important. When a thought or plan had once
gone from him to another it was at the mercy of the other's
discretion, and good intention did not avail if discretion and
judgment were lacking. He consulted freely with those from whom he
thought he could obtain help, but about important matters no one
ever knew but himself his conclusions.

Dru was now ready to march upon Washington, and he issued an
address to his soldiers which was intended, in fact, for the
general public. He did not want, at this time, to assume unusual
powers, and if he had spoken to the Nation he might be criticised
as assuming a dictatorial attitude.

He complimented his army upon their patriotism and upon their
bravery, and told them that they had won what was, perhaps, the
most important victory in the history of warfare. He deplored the
fact that, of necessity, it was a victory over their fellow
countrymen, but he promised that the breach would soon be healed,
for it was his purpose to treat them as brothers. He announced that
no one, neither the highest nor the lowest, would be arrested,
tried, or in any way disturbed provided they accepted the result of
the battle as final, and as determining a change in the policy of
government in accordance with the views held by those whom he
represented. Failure to acquiesce in this, or any attempt to foster
the policies of the late government, would be considered
seditious, and would be punished by death. He was determined upon
immediate peace and quietude, and any individual, newspaper or
corporation violating this order would be summarily dealt with.

The words "late government" caused a sensation.

It pointed very surely to the fact that as soon as Dru reached
Washington, he would assume charge of affairs. But in what way?
That was the momentous question.

President Rockwell, the Vice-President and the Cabinet, fearful
of the result of Dru's complete domination, fled the country.
Selwyn urged, threatened, and did all he could to have them stand
their ground, and take the consequences of defeat, but to no avail.
Finally, he had the Secretary of State resign, so that the
President might appoint him to that office. This being done, he
became acting President.

There were some fifty thousand troops at Washington and
vicinity, and Dru wired Selwyn asking whether any defense of that
city was contemplated. Upon receiving a negative answer, he sent
one of his staff officers directly to Washington to demand a formal
surrender. Selwyn acquiesced in this, and while the troops were not
disbanded, they were placed under the command of Dru's
emissary.

After further negotiations it was arranged for such of the
volunteers as desired to do so, to return to their homes. This left
a force of thirty thousand men at Washington who accepted the new
conditions, and declared fealty to Dru and the cause he
represented. There was now requisitioned all the cars that were
necessary to convey the army from Buffalo to New York, Philadelphia
and Washington. A day was named when all other traffic was to be
stopped, until the troops, equipment and supplies had been conveyed
to their destinations. One hundred thousand men were sent to New
York and one hundred thousand to Philadelphia, and held on the
outskirts of those cities. Two hundred thousand were sent to
Washington and there Dru went himself.

Selwyn made a formal surrender to him and was placed under
arrest, but it was hardly more than a formality, for Selwyn was
placed under no further restraint than that he should not leave
Washington. His arrest was made for its effect upon the Nation; in
order to make it clear that the former government no longer
existed.

General Dru now called a conference of his officers and
announced his purpose of assuming the powers of a dictator,
distasteful as it was to him, and, as he felt it might also be, to
the people. He explained that such a radical step was necessary, in
order to quickly purge the Government of those abuses that had
arisen, and give to it the form and purpose for which they had
fought. They were assured that he was free from any personal
ambition, and he pledged his honor to retire after the contemplated
reforms had been made, so that the country could again have a
constitutional government. Not one of them doubted his word, and
they pledged themselves and the men under them, to sustain him
loyally. He then issued an address to his army proclaiming himself
"Administrator of the Republic."

Chapter 26
DRU OUTLINES HIS INTENTIONS

The day after this address was issued, General Dru reviewed his
army and received such an ovation that it stilled criticism, for it
was plain that the new order of things had to be accepted, and
there was a thrill of fear among those who would have liked to
raise their voices in protest.

It was felt that the property and lives of all were now in the
keeping of one man.

Dru's first official act was to call a conference of those,
throughout the Union, who had been leaders in the movement to
overthrow the Government.

The gathering was large and representative, but he found no such
unanimity as amongst the army. A large part, perhaps a majority,
were outspoken for an immediate return to representative
government.

They were willing that unusual powers should be assumed long
enough to declare the old Government illegal, and to issue an
immediate call for a general election, state and national, to be
held as usual in November. The advocates of this plan were willing
that Dru should remain in authority until the duly constituted
officials could be legally installed.

Dru presided over the meeting, therefore he took no part in the
early discussion, further than to ask for the fullest expression of
opinion. After hearing the plan for a limited dictatorship
proposed, he arose, and, in a voice vibrant with emotion, addressed
the meeting as follows:

"My fellow countrymen:—I feel sure that however much we may
differ as to methods, there is no one within the sound of my voice
that does not wish me well, and none, I believe, mistrusts either
my honesty of purpose, my patriotism, or my ultimate desire to
restore as soon as possible to our distracted land a constitutional
government.

"We all agreed that a change had to be brought about even though
it meant revolution, for otherwise the cruel hand of avarice would
have crushed out from us, and from our children, every semblance of
freedom. If our late masters had been more moderate in their greed
we would have been content to struggle for yet another period,
hoping that in time we might again have justice and equality before
the law. But even so we would have had a defective Government,
defective in machinery and defective in its constitution and laws.
To have righted it, a century of public education would have been
necessary. The present opportunity has been bought at fearful cost.
If we use it lightly, those who fell upon the field of Elma will
have died in vain, and the anguish of mothers, and the tears of
widows and orphans will mock us because we failed in our duty to
their beloved dead.

"For a long time I have known that this hour would come, and
that there would be those of you who would stand affrighted at the
momentous change from constitutional government to despotism, no
matter how pure and exalted you might believe my intentions to
be.

"But in the long watches of the night, in the solitude of my
tent, I conceived a plan of government which, by the grace of God,
I hope to be able to give to the American people. My life is
consecrated to our cause, and, hateful as is the thought of
assuming supreme power, I can see no other way clearly, and I would
be recreant to my trust if I faltered in my duty. Therefore, with
the aid I know each one of you will give me, there shall, in God's
good time, be wrought 'a government of the people, by the people
and for the people.'"

When Dru had finished there was generous applause. At first here
and there a dissenting voice was heard, but the chorus of approval
drowned it. It was a splendid tribute to his popularity and
integrity. When quiet was restored, he named twelve men whom he
wanted to take charge of the departments and to act as his
advisors.

They were all able men, each distinguished in his own field of
endeavor, and when their names were announced there was an outburst
of satisfaction.

The meeting adjourned, and each member went home a believer in
Dru and the policy he had adopted. They, in turn, converted the
people to their view of the situation, so that Dru was able to go
forward with his great work, conscious of the support and approval
of an overwhelming majority of his fellow countrymen.

Chapter 27 A
NEW ERA AT WASHINGTON

When General Dru assumed the responsibilities of Government he
saw that, unless he arranged it otherwise, social duties would
prove a tax upon his time and would deter him from working with
that celerity for which he had already become famous. He had placed
Mr. Strawn at the head of the Treasury Department and he offered
him the use of the White House as a place of residence. His purpose
was to have Mrs. Strawn and Gloria relieve him of those social
functions that are imposed upon the heads of all Governments. Mrs.
Strawn was delighted with such an arrangement, and it almost
compensated her for having been forced by her husband and Gloria
into the ranks of the popular or insurgent party. Dru continued to
use the barracks as his home, though he occupied the offices in the
White House for public business. It soon became a familiar sight in
Washington to see him ride swiftly through the streets on his
seal-brown gelding, Twilight, as he went to and from the barracks
and the White House. Dru gave and attended dinners to foreign
ambassadors and special envoys, but at the usual entertainments
given to the public or to the official family he was seldom seen.
He and Gloria were in accord, regarding the character of
entertainments to be given, and all unnecessary display was to be
avoided. This struck a cruel blow at Mrs. Strawn, who desired to
have everything in as sumptuous a way as under the old régime, but
both Dru and Gloria were as adamant, and she had to be content with
the new order of things.

"Gloria," said Dru, "it pleases me beyond measure to find
ourselves so nearly in accord concerning the essential things, and
I am glad to believe that you express your convictions candidly and
are not merely trying to please me."

"That, Philip, is because we are largely striving for the same
purposes. We both want, I think, to take the selfish equation out
of our social fabric. We want to take away the sting from poverty,
and we want envy to have no place in the world of our making. Is it
not so?"

"That seems to me, Gloria, to be the crux of our endeavors. But
when we speak of unselfishness, as we now have it in mind, we are
entering a hitherto unknown realm. The definition of selfishness
yesterday or to- day is quite another thing from the unselfishness
that we have in view, and which we hope and expect will soon leaven
society. I think, perhaps, we may reach the result quicker if we
call it mankind's new and higher pleasure or happiness, for that is
what it will mean."

"Philip, it all seems too altruistic ever to come in our
lifetime; but, do you know, I am awfully optimistic about it. I
really believe it will come so quickly, after it once gets a good
start, that it will astound us. The proverbial snowball coming down
the mountain side will be as nothing to it. Everyone will want to
join the procession at once. No one will want to be left out for
the finger of Scorn to accuse. And, strangely enough, I believe it
will be the educated and rich, in fact the ones that are now the
most selfish, that will be in the vanguard of the procession. They
will be the first to realize the joy of it all, and in this way
will they redeem the sins of their ancestors."

"Your enthusiasm, Gloria, readily imparts itself to me, and my
heart quickens with hope that what you say may be prophetic. But,
to return to the immediate work in hand, let us simplify our habits
and customs to as great a degree as is possible under existing
circumstances. One of the causes for the mad rush for money is the
desire to excel our friends and neighbors in our manner of living,
our entertainments and the like. Everyone has been trying to keep
up with the most extravagant of his set: the result must, in the
end, be unhappiness for all and disaster for many. What a pitiful
ambition it is! How soul-lowering! How it narrows the horizon! We
cannot help the poor, we cannot aid our neighbor, for, if we do, we
cannot keep our places in the unholy struggle for social equality
within our little sphere. Let us go, Gloria, into the fresh air,
for it stifles me to think of this phase of our civilization. I
wish I had let our discussion remain upon the high peak where you
placed it and from which we gazed into the promised land."

Chapter 28
AN INTERNATIONAL CRISIS

The Administrator did nothing towards reducing the army which,
including those in the Philippines and elsewhere, totalled five
hundred thousand. He thought this hardly sufficient considering
international conditions, and one of his first acts was to increase
the number of men to six hundred thousand and to arm and equip them
thoroughly.

For a long period of years England had maintained relations with
the United States that amounted to an active alliance, but there
was evidence that she had under discussion, with her old-time
enemy, Germany, a treaty by which that nation was to be allowed a
free hand in South America.

In return for this England was to be conceded all German
territory in Africa, and was to be allowed to absorb, eventually,
that entire continent excepting that part belonging to France.

Japan, it seemed, was to be taken into the agreement and was to
be given her will in the East. If she desired the Philippines, she
might take them as far as European interference went. Her navy was
more powerful than any the United States could readily muster in
the far Pacific, and England would, if necessary, serve notice upon
us that her gunboats were at Japan's disposal in case of war.

In return, Japan was to help in maintaining British supremacy in
India, which was now threatened by the vigorous young Republic of
China.

The latter nation did not wish to absorb India herself, but she
was committed to the policy of "Asia for the Asiatics," and it did
not take much discernment to see that some day soon this would come
about.

China and Japan had already reached an agreement concerning
certain matters of interest between them, the most important being
that Japan should maintain a navy twice as powerful as that of
China, and that the latter should have an army one-third more
powerful than that of Japan. The latter was to confine her sphere
of influence to the Islands of the Sea and to Korea, and, in the
event of a combined attack on Russia, which was contemplated, they
were to acquire Siberia as far west as practicable, and divide that
territory. China had already by purchase, concessions and covert
threats, regained that part of her territory once held by England,
Germany and France. She had a powerful array and a navy of some
consequence, therefore she must needs to be reckoned with.

England's hold upon Canada was merely nominal, therefore,
further than as a matter of pride, it was of slight importance to
her whether she lost it or not. Up to the time of the revolution,
Canada had been a hostage, and England felt that she could at no
time afford a rupture with us. But the alluring vision that Germany
held out to her was dazzling her statesmen. Africa all red from the
Cape to the Mediterranean and from Madagascar to the Atlantic was
most alluring. And it seemed so easy of accomplishment. Germany
maintained her military superiority, as England, even then, held a
navy equal to any two powers.

Germany was to exploit South America without reference to the
Monroe Doctrine, and England was to give her moral support, and the
support of her navy, if necessary. If the United States objected to
the extent of declaring war, they were prepared to meet that issue.
Together, they could put into commission a navy three times as
strong as that of the United States, and with Canada as a base, and
with a merchant marine fifty times as large as that of the United
States, they could convey half a million men to North America as
quickly as Dru could send a like number to San Francisco. If Japan
joined the movement, she could occupy the Pacific Slope as long as
England and Germany were her allies.

The situation which had sprung up while the United States was
putting her own house in order, was full of peril and General Dru
gave it his careful and immediate attention.

None of the powers at interest knew that Dru's Government had
the slightest intimation of what was being discussed. The
information had leaked through one of the leading international
banking houses, that had been approached concerning a possible loan
for a very large amount, and the secret had reached Selwyn through
Thor.

Selwyn not only gave General Dru this information, but much else
that was of extreme value. Dru soon came to know that at heart
Selwyn was not without patriotism, and that it was only from
environment and an overweening desire for power that had led him
into the paths he had heretofore followed. Selwyn would have
preferred ruling through the people rather than through the
interests and the machinations of corrupt politics, but he had
little confidence that the people would take enough interest in
public affairs to make this possible, and to deviate from the path
he had chosen, meant, he thought, disaster to his ambitions.

Dru's career proved him wrong, and no one was quicker to see it
than Selwyn. Dru's remarkable insight into character fathomed the
real man, and, in a cautious and limited way, he counseled with him
as the need arose.

Chapter 29
THE REFORM OF THE JUDICIARY

Of his Council of Twelve, the Administrator placed one member in
charge of each of the nine departments, and gave to the other three
special work that was constantly arising.

One of his advisers was a man of distinguished lineage, but who,
in his early youth, had been compelled to struggle against those
unhappy conditions that followed reconstruction in the South. His
intellect and force of character had brought him success in his
early manhood, and he was the masterful head of a university that,
under his guidance, was soon to become one of the foremost in the
world. He was a trained political economist, and had rare
discernment in public affairs, therefore Dru leaned heavily upon
him when he began to rehabilitate the Government.

Dru used Selwyn's unusual talents for organization and
administration, in thoroughly overhauling the actual machinery of
both Federal and State Governments. There was no doubt but that
there was an enormous waste going on, and this he undertook to
stop, for he felt sure that as much efficiency could be obtained at
two-thirds the cost. One of his first acts as Administrator was to
call together five great lawyers, who had no objectionable
corporate or private practice, and give to them the task of
defining the powers of all courts, both State and Federal.

They were not only to remodel court procedure, but to eliminate
such courts as were unnecessary. To this board he gave the further
task of reconstructing the rules governing lawyers, their practice
before the courts, their relations to their clients and the amount
and character of their fees under given conditions.

Under Dru's instruction the commission was to limit the power of
the courts to the extent that they could no longer pass upon the
constitutionality of laws, their function being merely to decide,
as between litigants, what the law was, as was the practice of all
other civilized nations.

Judges, both Federal and State, were to be appointed for life,
subject to compulsory retirement at seventy, and to forced
retirement at any time by a two-thirds vote of the House and a
majority vote of the Senate. Their appointment was to be suggested
by the President or Governor, as the case might be, and a majority
vote of the House and a two-third vote of the Senate were necessary
for confirmation.

High salaries were to be paid, but the number of judges was to
be largely decreased, perhaps by two-thirds. This would be
possible, because the simplification of procedure and the
curtailment of their powers would enormously lessen the amount of
work to be done. Dru called the Board's attention to the fact that
England had about two hundred judges of all kinds, while there were
some thirty-six hundred in the United States, and that the
reversals by the English Courts were only about three per cent. of
the reversals by the American Courts.

The United States had, therefore, the most complicated,
expensive and inadequate legal machinery of any civilized nation.
Lawyers were no longer to be permitted to bring suits of doubtful
character, and without facts and merit to sustain them. Hereafter
it would be necessary for the attorney, and the client himself, to
swear to the truth of the allegations submitted in their petitions
of suits and briefs.

If they could not show that they had good reason to believe that
their cause was just, they would be subject to fines and
imprisonment, besides being subject to damages by the defendant.
Dru desired the Board on Legal Procedure and Judiciary to work out
a fair and comprehensive system, based along the fundamental lines
he had laid down, so that the people might be no longer ridden by
either the law or the lawyer. It was his intention that no man was
to be suggested for a judgeship or confirmed who was known to drink
to excess, either regularly or periodically, or one who was known
not to pay his personal debts, or had acted in a reprehensible
manner either in private or in his public capacity as a lawyer.

Any of these habits or actions occurring after appointment was
to subject him to impeachment. Moreover, any judge who used his
position to favor any individual or corporation, or who deviated
from the path of even and exact justice for all, or who heckled a
litigant, witness or attorney, or who treated them in an
unnecessarily harsh or insulting manner, was to be, upon complaint
duly attested to by reliable witnesses, tried for impeachment.

The Administrator was positive in his determination to have the
judiciary a most efficient bureau of the people, and to have it
sufficiently well paid to obtain the best talent. He wanted it held
in the highest esteem, and to have an appointment thereon
considered one of the greatest honors of the Republic. To do this
he knew it was necessary for its members to be able, honest,
temperate and considerate.

Chapter 30 A
NEW CODE OF LAWS

Dru selected another board of five lawyers, and to them he gave
the task of reforming legal procedure and of pruning down the
existing laws, both State and National, cutting out the obsolete
and useless ones and rewriting those recommended to be retained, in
plain and direct language free from useless legal verbiage and
understandable to the ordinary lay citizen.

He then created another board, of even greater ability, to read,
digest and criticise the work of the other two boards and report
their findings directly to him, giving a brief summary of their
reasons and recommendations. To assist in this work he engaged in
an advisory capacity three eminent lawyers from England, Germany
and France respectively.

The three boards were urged to proceed with as much despatch as
possible, for Dru knew that it would take at least several years to
do it properly, and afterwards he would want to place the new code
of laws in working order under the reformed judiciary before he
would be content to retire. The other changes he had in mind he
thought could be accomplished much more quickly.

Among other things, Dru directed that the States should have a
simplification of land titles, so that transfers of real estate
could be made as easy as the transfer of stocks, and with as little
expense, no attorneys' fees for examination of titles, and no
recording fees being necessary. The title could not be contested
after being once registered in a name, therefore no litigation over
real property could be possible. It was estimated by Dru's
statisticians that in some States this would save the people
annually a sum equal to the cost of running their governments.

A uniform divorce law was also to be drawn and put into
operation, so that the scandals arising from the old conditions
might no longer be possible.

It was arranged that when laws affecting the States had been
written, before they went into effect they were to be submitted to
a body of lawyers made up of one representative from each State.
This body could make suggestions for such additions or eliminations
as might seem to them pertinent, and conforming with conditions
existing in their respective commonwealths, but the board was to
use its judgment in the matter of incorporating the suggestions in
the final draft of the law. It was not the Administrator's purpose
to rewrite at that time the Federal and State Constitutions, but to
do so at a later date when the laws had been rewritten and decided
upon; he wished to first satisfy himself as to them and their
adaptability to the existing conditions, and then make a
constitution conforming with them. This would seem to be going at
things backward, but it recommended itself to Dru as the sane and
practical way to have the constitutions and laws in complete
harmony.

The formation of the three boards created much disturbance among
judges, lawyers and corporations, but when the murmur began to
assume the proportions of a loud-voiced protest, General Dru took
the matter in hand. He let it be known that it would be well for
them to cease to foment trouble. He pointed out that heretofore the
laws had been made for the judges, for the lawyers and for those
whose financial or political influence enabled them to obtain
special privileges, but that hereafter the whole legal machinery
was to be run absolutely in the interest of the people. The
decisive and courageous manner in which he handled this situation,
brought him the warm and generous approval of the people and they
felt that at last their day had come.

Chapter 31
THE QUESTION OF TAXATION

The question of taxation was one of the most complex problems
with which the Administrator had to deal. As with the legal
machinery he formed a board of five to advise with him, and to
carry out his very well-defined ideas. Upon this board was a
political economist, a banker, who was thought to be the ablest man
of his profession, a farmer who was a very successful and practical
man, a manufacturer and a Congressman, who for many years had been
the consequential member of the Ways and Means Committee. All these
men were known for their breadth of view and their interest in
public affairs.

Again, Dru went to England, France and Germany for the best men
he could get as advisers to the board. He offered such a price for
their services that, eminent as they were, they did not feel that
they could refuse. He knew the best were the cheapest.

At the first sitting of the Committee, Dru told them to consider
every existing tax law obliterated, to begin anew and to construct
a revenue system along the lines he indicated for municipalities,
counties, states and the Nation. He did not contemplate, he said,
that the new law should embrace all the taxes which the three
first-named civil divisions could levy, but that it should apply
only where taxes related to the general government. Nevertheless,
Dru was hopeful that such a system would be devised as would render
it unnecessary for either municipalities, counties or states to
require any further revenue. Dru directed the board to divide each
state into districts for the purpose of taxation, not making them
large enough to be cumbersome, and yet not small enough to prohibit
the employment of able men to form the assessment and collecting
boards. He suggested that these boards be composed of four local
men and one representative of the Nation.

He further directed that the tax on realty both in the country
and the city should be upon the following basis:—Improvements on
city property were to be taxed at one-fifth of their value, and the
naked property either in town or country at two-thirds of its
value. The fact that country property used for agricultural
purposes was improved, should not be reckoned. In other words, if A
had one hundred acres with eighty acres of it in cultivation and
otherwise improved, and B had one hundred acres beside him of just
as good land, but not in cultivation or improved, B's land should
be taxed as much as A's.

In cities and towns taxation was to be upon a similar basis. For
instance, when there was a lot, say, one hundred feet by one
hundred feet with improvements upon it worth three hundred thousand
dollars, and there was another lot of the same size and value, the
improved lot should be taxed only sixty thousand more than the
unimproved lot; that is, both lots should be taxed alike, and the
improvement on the one should be assessed at sixty thousand dollars
or one-fifth of its actual value.

This, Dru pointed out, would deter owners from holding
unimproved realty, for the purpose of getting the unearned
increment made possible by the thrift of their neighbors. In the
country it would open up land for cultivation now lying idle,
provide homes for more people, cheapen the cost of living to all,
and make possible better schools, better roads and a better
opportunity for the successful cooperative marketing of
products.

In the cities and towns, it would mean a more homogeneous
population, with better streets, better sidewalks, better sewerage,
more convenient churches and cheaper rents and homes. As it was at
that time, a poor man could not buy a home nor rent one near his
work, but must needs go to the outskirts of his town, necessitating
loss of time and cost of transportation, besides sacrificing the
obvious comforts and conveniences of a more compact population.

The Administrator further directed the tax board to work out a
graduated income tax exempting no income whatsoever. Incomes up to
one thousand dollars a year, Dru thought, should bear a merely
nominal tax of one- half of one per cent.; those of from one to two
thousand, one per cent.; those of from two to five thousand, two
per cent.; those of from five to ten thousand, three per cent.;
those of from ten to twenty thousand, six per cent. The tax on
incomes of more than twenty thousand dollars a year, Dru directed,
was to be rapidly increased, until a maximum of seventy per cent.
was to be reached on those incomes that were ten million dollars,
or above.

False returns, false swearing, or any subterfuge to defraud the
Government, was to be punished by not less than six months or more
than two years in prison. The board was further instructed to
incorporate in their tax measure, an inheritance tax clause,
graduated at the same rate as in the income tax, and to safeguard
the defrauding of the Government by gifts before death and other
devices.

Chapter 32 A
FEDERAL INCORPORATION ACT

Along with the first board on tax laws, Administrator Dru
appointed yet another commission to deal with another phase of this
subject. The second board was composed of economists and others
well versed in matters relating to the tariff and Internal Revenue,
who, broadly speaking, were instructed to work out a tariff law
which would contemplate the abolishment of the theory of protection
as a governmental policy. A tariff was to be imposed mainly as a
supplement to the other taxes, the revenue from which, it was
thought, would be almost sufficient for the needs of the
Government, considering the economies that were being made.

Dru's father had been an ardent advocate of State rights, and
the Administrator had been reared in that atmosphere; but when he
began to think out such questions for himself, he realized that
density of population and rapid inter-communication afforded by
electric and steam railroads, motors, aeroplanes, telegraphs and
telephones were, to all practical purposes, obliterating State
lines and molding the country into a homogeneous nation.

Therefore, after the Revolution, Dru saw that the time had come
for this trend to assume more definite form, and for the National
Government to take upon itself some of the functions heretofore
exclusively within the jurisdiction of the States. Up to the time
of the Revolution a state of chaos had existed. For instance, laws
relating to divorces, franchises, interstate commerce, sanitation
and many other things were different in each State, and nearly all
were inefficient and not conducive to the general welfare.
Administrator Dru therefore concluded that the time had come when a
measure of control of such things should be vested in the Central
Government. He therefore proposed enacting into the general laws a
Federal Incorporation Act, and into his scheme of taxation a
franchise tax that would not be more burdensome than that now
imposed by the States. He also proposed making corporations share
with the Government and States a certain part of their net
earnings, public service corporations to a greater extent than
others. Dru's plan contemplated that either the Government or the
State in which the home or headquarters of any corporation was
located was to have representation upon the boards of such
corporation, in order that the interests of the National, State, or
City Government could be protected, and so as to insure publicity
in the event it was needful to correct abuses.

He had incorporated in the Franchise Law the right of Labor to
have one representative upon the boards of corporations and to
share a certain percentage of the earnings above their wages, after
a reasonable per cent, upon the capital had been earned. [1] In turn, it was to be obligatory upon
them not to strike, but to submit all grievances to arbitration.
The law was to stipulate that if the business prospered, wages
should be high; if times were dull, they should be reduced.

The people were asked to curb their prejudice against
corporations. It was promised that in the future corporations
should be honestly run, and in the interest of the stockholders and
the public. Dru expressed the hope that their formation would be
welcomed rather than discouraged, for he was sure that under the
new law it would be more to the public advantage to have business
conducted by corporations than by individuals in a private
capacity. In the taxation of real estate, the unfair practice of
taxing it at full value when mortgaged and then taxing the holder
of the mortgage, was to be abolished. The same was to be true of
bonded indebtedness on any kind of property. The easy way to do
this was to tax property and not tax the evidence of debt, but Dru
preferred the other method, that of taxing the property, less the
debt, and then taxing the debt wherever found.

His reason for this was that, if bonds or other forms of debt
paid no taxes, it would have a tendency to make investors put money
into that kind of security, even though the interest was
correspondingly low, in order to avoid the trouble of rendering and
paying taxes on them. This, he thought, might keep capital out of
other needful enterprises, and give a glut of money in one
direction and a paucity in another. Money itself was not to be
taxed as was then done in so many States.

Chapter 33
THE RAILROAD PROBLEM

While the boards and commissions appointed by Administrator Dru
were working out new tax, tariff and revenue laws, establishing the
judiciary and legal machinery on a new basis and revising the
general law, it was necessary that the financial system of the
country also should be reformed. Dru and his advisers saw the
difficulties of attacking this most intricate question, but with
the advice and assistance of a commission appointed for that
purpose, they began the formulation of a new banking law, affording
a flexible currency, bottomed largely upon commercial assets, the
real wealth of the nation, instead of upon debt, as formerly.

This measure was based upon the English, French and German
plans, its authors taking the best from each and making the whole
conform to American needs and conditions. Dru regarded this as one
of his most pressing reforms, for he hoped that it would not only
prevent panics, as formerly, but that its final construction would
completely destroy the credit trust, the greatest, the most far
reaching and, under evil direction, the most pernicious trust of
all.

While in this connection, as well as all others, he was
insistent that business should be honestly conducted, yet it was
his purpose to throw all possible safeguards around it. In the past
it had been not only harassed by a monetary system that was a mere
patchwork affair and entirely inadequate to the needs of the times,
but it had been constantly threatened by tariff, railroad and other
legislation calculated to cause continued disturbance. The
ever-present demagogue had added to the confusion, and, altogether,
legitimate business had suffered more during the long season of
unrest than had the law-defying monopolies.

Dru wanted to see the nation prosper, as he knew it could never
have done under the old order, where the few reaped a
disproportionate reward and to this end he spared no pains in
perfecting the new financial system. In the past the railroads and
a few industrial monopolies had come in for the greatest amount of
abuse and prejudice. This feeling while largely just, in his
opinion, had done much harm. The railroads were the offenders in
the first instance, he knew, and then the people retaliated, and in
the end both the capitalists who actually furnished the money to
build the roads and the people suffered.

"In the first place," said Administrator Dru to his counsel
during the discussion of the new financial system, "the roads were
built dishonestly. Money was made out of their construction by the
promoters in the most open and shameless way, and afterwards bonds
and stocks were issued far in excess of the fraudulent so-called
cost. Nor did the iniquity end there. Enterprises were started,
some of a public nature such as grain elevators and cotton
compresses, in which the officials of the railroads were
financially interested. These favored concerns received rebates and
better shipping facilities than their competitors and competition
was stifled.

"Iron mines and mills, lumber mills and yards, coal mines and
yards, etc., etc., went into their rapacious maw, and the managers
considered the railroads a private snap and 'the public be
damned.'

"These things," continued Dru, "did not constitute their sole
offense, for, as you all know, they lobbied through legislatures
the most unconscionable bills, giving them land, money and rights
to further exploit the public.

"But the thing that, perhaps, aroused resentment most was their
failure to pay just claims. The idea in the old days, as you
remember, was to pay nothing, and make it so expensive to litigate
that one would prefer to suffer an injustice rather than go to
court. From this policy was born the claim lawyer, who financed and
fought through the courts personal injury claims, until it finally
came to pass that in loss or damage suits the average jury would
decide against the railroad on general principles. In such cases
the litigant generally got all he claimed and the railroad was
mulcted. There is no estimating how much this unfortunate policy
cost the railroads of America up to the time of the Revolution. The
trouble was that the ultimate loss fell, not on those who
inaugurated it but upon the innocent stock and bondholder of the
roads.

"While the problem is complicated," he continued, "its solution
lies in the new financial system, together with the new system of
control of public utilities."

To this end, Dru laid down his plans by which public service
corporations should be honestly, openly and efficiently run, so
that the people should have good service at a minimum cost.

Primarily the general Government, the state or the city, as the
case might be, were to have representation on the directorate, as
previously indicated. They were to have full access to the books,
and semi-annually each corporation was to be compelled to make
public a full and a clear report, giving the receipts and
expenditures, including salaries paid to high officials. These
corporations were also to be under the control of national and
state commissions.

While the Nation and State were to share in the earnings, Dru
demanded that the investor in such corporate securities should have
reasonable profits, and the fullest protection, in the event states
or municipalities attempted to deal unfairly with them, as had
heretofore been the case in many instances.

The Administrator insisted upon the prohibition of franchise to
"holding companies" of whatsoever character. In the past, he
declared, they had been prolific trust breeders, and those existing
at that time, he asserted, should be dissolved.

Under the new law, as Dru outlined it, one company might control
another, but it would have to be with the consent of both the state
and federal officials having jurisdiction in the premises, and it
would have to be clear that the public would be benefited thereby.
There was to be in the future no hiding under cover, for everything
was to be done in the open, and in a way entirely understandable to
the ordinary layman.

Certain of the public service corporations, Dru insisted, should
be taken over bodily by the National Government and accordingly the
Postmaster General was instructed to negotiate with the telegraph
and telephone companies for their properties at a fair valuation.
They were to be under the absolute control of the Postoffice
Department, and the people were to have the transmission of all
messages at cost, just as they had their written ones. A parcel
post was also inaugurated, so that as much as twelve pounds could
be sent at cost.

Chapter 34
SELWYN'S STORY

The further Administrator Dru carried his progress of reform,
the more helpful he found Selwyn. Dru's generous treatment of him
had brought in return a grateful loyalty.

One stormy night, after Selwyn had dined with Dru, he sat
contentedly smoking by a great log fire in the library of the small
cottage which Dru occupied in the barracks.

"This reminds me," he said, "of my early boyhood, and of the
fireplace in the old tavern where I was born."

General Dru had long wanted to know of Selwyn, and, though they
had arranged to discuss some important business, Dru urged the
former Senator to tell him something of his early life.

Selwyn consented, but asked that the lights be turned off so
that there would be only the glow from the fire, in order that it
might seem more like the old days at home when his father's
political cronies gathered about the hearth for their confidential
talks.

And this was Selwyn's story:—

My father was a man of small education and kept a tavern on the
outer edge of Philadelphia. I was his only child, my mother dying
in my infancy. There was a bar connected with the house, and it was
a rendezvous for the politicians of our ward. I became interested
in politics so early that I cannot remember the time when I was
not. My father was a temperate man, strong-willed and able, and I
have often wondered since that he was content to end his days
without trying to get beyond the environments of a small
tavern.

He was sensitive, and perhaps his lack of education caused him
to hesitate to enter a larger and more conspicuous field.

However, he was resolved that I should not be hampered as he
was, and I was, therefore, given a good common school education
first, and afterwards sent to Girard College, where I graduated,
the youngest of my class.

Much to my father's delight, I expressed a desire to study law,
for it seemed to us both that this profession held the best
opportunity open to me. My real purpose in becoming a lawyer was to
aid me in politics, for it was clear to both my father and me that
I had an unusual aptitude therefor.

My study of law was rather cursory than real, and did not lead
to a profound knowledge of the subject, but it was sufficient for
me to obtain admittance to the bar, and it was not long, young as I
was, before my father's influence brought me a practice that was
lucrative and which required but little legal lore.

At that time the ward boss was a man by the name of Marx. While
his father was a German, he was almost wholly Irish, for his father
died when he was young, and he was reared by a masculine,
masterful, though ignorant Irish mother.

He was my father's best friend, and there were no secrets
between them. They seldom paid attention to me, and I was rarely
dismissed even when they had their most confidential talks. In this
way, I early learned how our great American cities are looted, not
so much by those actually in power, for they are of less
consequence than the more powerful men behind them.

If any contract of importance was to be let, be it either public
or private, Marx and his satellites took their toll. He, in his
turn, had to account to the man above, the city boss.

If a large private undertaking was contemplated, the ward boss
had to be seen and consulted as to the best contractors, and it was
understood that at least five per cent. more than the work was
worth had to be paid, otherwise, there would be endless trouble and
delay. The inspector of buildings would make trouble; complaints
would be made of obstructing the streets and sidewalks, and
injunctions would be issued. So it was either to pay, or not
construct. Marx provided work for the needy, loaned money to the
poor, sick and disabled, gave excursions and picnics in the summer:
for all of this others paid, but it enabled him to hold the
political control of the ward in the hollow of his hand. The boss
above him demanded that the councilmen from his ward should be men
who would do his bidding without question.

The city boss, in turn, trafficked with the larger public
contracts, and with the granting and extensions of franchises. It
was a fruitful field, for there was none above him with whom he was
compelled to divide.

The State boss treated the city bosses with much consideration,
for he was more or less dependent upon them, his power consisting
largely of the sum of their power.

The State boss dealt in larger things, and became a national
figure. He was more circumspect in his methods, for he had a wider
constituency and a more intelligent opposition.

The local bosses were required to send to the legislature
"loyal" party men who did not question the leadership of the State
boss.

The big interests preferred having only one man to deal with,
which simplified matters; consequently they were strong aids in
helping him retain his power. Any measure they desired passed by
the legislature was first submitted to him, and he would prune it
until he felt he could put it through without doing too great
violence to public sentiment. The citizens at large do not
scrutinize measures closely; they are too busy in their own
vineyards to bother greatly about things which only remotely or
indirectly concern them.

This selfish attitude and indifference of our people has made
the boss and his methods possible. The "big interests" reciprocate
in many and devious ways, ways subtle enough to seem not dishonest
even if exposed to public view.

So that by early education I was taught to think that the
despoliation of the public, in certain ways, was a legitimate
industry.

Later, I knew better, but I had already started my plow in the
furrow, and it was hard to turn back. I wanted money and I wanted
power, and I could see both in the career before me.

It was not long, of course, before I had discernment enough to
see that I was not being employed for my legal ability. My income
was practically made from retainers, and I was seldom called upon
to do more than to use my influence so that my client should remain
undisturbed in the pursuit of his business, be it legitimate or
otherwise. Young as I was, Marx soon offered me a seat in the
Council. It was my first proffer of office, but I declined it. I
did not want to be identified with a body for which I had such a
supreme contempt. My aim was higher. Marx, though, was sincere in
his desire to further my fortunes, for he had no son, and his
affection for my father and me was genuine.

I frankly told him the direction in which my ambition lay, and
he promised me his cordial assistance. I wanted to get beyond ward
politics, and in touch with the city boss.

It was my idea that, if I could maintain myself with him, I
would in time ask him to place me within the influence of the State
boss, where my field of endeavor would be as wide as my abilities
would justify.

I did not lose my identity with my ward, but now my work covered
all Philadelphia, and my retainers became larger and more numerous,
for I was within the local sphere of the "big interests."

At that time the boss was a man by the name of Hardy. He was
born in the western part of the State, but came to Philadelphia
when a boy, his mother having married the second time a man named
Metz, who was then City Treasurer and who afterwards became
Mayor.

Hardy was a singular man for a boss; small of frame, with
features almost effeminate, and with anything but a robust
constitution, he did a prodigious amount of work.

He was not only taciturn to an unusual degree, but he seldom
wrote, or replied to letters. Yet he held an iron grip upon the
organization.

His personal appearance and quiet manners inspired many
ambitious underlings to try to dislodge him, but their failure was
signal and complete.

He had what was, perhaps, the most perfectly organized machine
against which any municipality had ever had the misfortune to
contend.

Hardy made few promises and none of them rash, but no man could
truthfully say that he ever broke one. I feel certain that he would
have made good his spoken word even at the expense of his fortune
or political power.

Then, too, he played fair, and his henchmen knew it. He had no
favorites whom he unduly rewarded at the expense of the more
efficient. He had likes and dislikes as other men, but his judgment
was never warped by that. Success meant advancement, failure meant
retirement.

And he made his followers play fair. There were certain rules of
the game that had to be observed, and any infraction thereof meant
punishment.

The big, burly fellows he had under him felt pride in his
physical insignificance, and in the big brain that had never known
defeat.

When I became close to him, I asked him why he had never
expanded; that he must have felt sure that he could have spread his
jurisdiction throughout the State, and that the labor in the
broader position must be less than in the one he occupied. His
reply was characteristic of the man. He said he was not where he
was from choice, that environment and opportunity had forced him
into the position he occupied, but that once there, he owed it to
his followers to hold it against all comers. He said that he would
have given it up long ago, if it had not been for this feeling of
obligation to those who loved and trusted him. To desert them, and
to make new responsibilities, was unthinkable from his
viewpoint.

That which I most wondered at in Hardy was, his failure to
comprehend that the work he was engaged in was dishonest. I led
cautiously up to this one day, and this was his explanation:

"The average American citizen refuses to pay attention to civic
affairs, contenting himself with a general growl at the tax rate,
and the character and inefficiency of public officials. He seldom
takes the trouble necessary to form the Government to suit his
views.

"The truth is, he has no cohesive or well-digested views, it
being too much trouble to form them. Therefore, some such
organization as ours is essential. Being essential, then it must
have funds with which to proceed, and the men devoting their lives
to it must be recompensed, so the system we use is the best that
can be devised under the circumstances.

"It is like the tariff and internal revenue taxes by which the
National Government is run, that is, indirect. The citizen pays,
but he does not know when he pays, nor how much he is paying.

"A better system could, perhaps, be devised in both instances,
but this cannot be done until the people take a keener interest in
their public affairs."

Hardy was not a rich man, though he had every opportunity of
being so. He was not avaricious, and his tastes and habits were
simple, and he had no family to demand the extravagances that are
undermining our national life. He was a vegetarian, and he thought,
and perhaps rightly, that in a few centuries from now the killing
of animals and the eating of their corpses would be regarded in the
same way as we now think of cannibalism.

He divided the money that came to him amongst his followers, and
this was one of the mainsprings of his power.

All things considered, it is not certain but that he gave
Philadelphia as good government as her indifferent citizens
deserved.

Chapter 35
SELWYN'S STORY, CONTINUED

By the time I was thirty-six I had accumulated what seemed to me
then, a considerable fortune, and I had furthermore become Hardy's
right-hand man.

He had his forces divided in several classes, of choice I was
ranged among those whose duties were general and not local. I
therefore had a survey of the city as a whole, and was not
infrequently in touch with the masters of the State at large. Hardy
concerned himself about my financial welfare to the extent of now
and then inquiring whether my income was satisfactory, and the
nature of it. I assured him that it was and that he need have no
further thought of me in that connection. I told him that I was
more ambitious to advance politically than financially, and, while
expressing my gratitude for all he had done for me and my keen
regret at the thought of leaving him, I spoke again of my desire to
enter State politics.

Some six years before I had married the daughter of a State
Senator, a man who was then seeking the gubernatorial
nomination.

On my account, Hardy gave him cordial support, but the State
boss had other plans, and my father-in-law was shelved "for the
moment," as the boss expressed it, for one who suited his purposes
better.

Both Hardy, my father-in-law, and their friends resented this
action, because the man selected was not in line for the place and
the boss was not conforming to the rules of the game.

They wanted to break openly and immediately, but I advised delay
until we were strong enough to overthrow him.

The task of quietly organizing an effective opposition to the
State boss was left to me, and although I lost no time, it was a
year before I was ready to make the fight.

In the meanwhile, the boss had no intimation of the revolt. My
father- in-law and Hardy had, by my direction, complied with all
the requests that he made upon them, and he thought himself never
more secure.

I went to the legislature that year in accordance with our
plans, and announced myself a candidate for speaker. I did this
without consulting the boss and purposely. He had already selected
another man, and had publicly committed himself to his candidacy,
which was generally considered equivalent to an election.

The candidate was a weak man, and if the boss had known the
extent of the opposition that had developed, he would have made a
stronger selection. As it was, he threw not only the weight of his
own influence for his man and again irrevocably committed himself,
but he had his creature, the Governor, do likewise.

My strength was still not apparent, for I had my forces well in
hand, and while I had a few declare themselves for me, the major
part were non-committal, and spoke in cautious terms of general
approval of the boss's candidate.

The result was a sensation. I was elected by a safe, though
small, majority, and, as a natural result, the boss was deposed and
I was proclaimed his successor.

I had found in organizing the revolt that there were many who
had grievances which, from fear, they had kept hidden but when they
were shown that they could safely be revenged, they eagerly took
advantage of the opportunity.

So, in one campaign, I burst upon the public as the party
leader, and the question was now, how would I use it and could I
hold it.

Chapter 36
SELWYN'S STORY, CONTINUED

Flushed though I was with victory, and with the flattery of
friends, time servers and sycophants in my ears, I felt a deep
sympathy for the boss. He was as a sinking ship and as such
deserted. Yesterday a thing for envy, to-day an object of pity.

I wondered how long it would be before I, too, would be
stranded.

The interests, were, of course, among the first to congratulate
me and to assure me of their support. During that session of the
legislature, I did not change the character of the legislation, or
do anything very different from the usual. I wanted to feel my seat
more firmly under me before attempting the many things I had in
mind.

I took over into my camp all those that I could reasonably
trust, and strengthened my forces everywhere as expeditiously as
possible. I weeded out the incompetents, of whom there were many,
and replaced them by big-hearted, loyal and energetic men, who had
easy consciences when it came to dealing with the public affairs of
either municipalities, counties or the State.

Of necessity, I had to use some who were vicious and dishonest,
and who would betray me in a moment if their interests led that
way. But of these there were few in my personal organization,
though from experience, I knew their kind permeated the municipal
machines to a large degree.

The lessons learned from Hardy were of value to me now. I was
liberal to my following at the expense of myself, and I played the
game fair as they knew it.

I declined re-election to the next legislature, because the
office was not commensurate with the dignity of the position I held
as party leader, and again, because the holding of state office was
now a perilous undertaking.

In taking over the machine from the late boss, and in molding it
into an almost personal following I found it not only loosely put
together, but inefficient for my more ambitious purposes.

After giving it four or five years of close attention, I was
satisfied with it, and I had no fear of dislodgment.

I had found that the interests were not paying anything like a
commensurate amount for the special privileges they were getting,
and I more than doubled the revenue obtained by the deposed
boss.

This, of course, delighted my henchmen, and bound them more
closely to me.

I also demanded and received information in advance of any
extensions of railroads, standard or interurban, of contemplated
improvements of whatsoever character, and I doled out this
information to those of my followers in whose jurisdiction lay such
territory.

My own fortune I augmented by advance information regarding the
appreciation of stocks. If an amalgamation of two important
institutions was to occur, or if they were to be put upon a
dividend basis, or if the dividend rate was to be increased, I was
told, not only in advance of the public, but in advance of the
stockholders themselves.

All such information I held in confidence even from my own
followers, for it was given me with such understanding.

My next move was to get into national politics. I became
something of a factor at the national convention, by swinging
Pennsylvania's vote at a critical time; the result being the
nomination of the now President, consequently my relations with him
were most cordial.

The term of the senior Senator from our State was about to
expire, and, although he was well advanced in years, he desired
re-election.

I decided to take his seat for myself, so I asked the President
to offer him an ambassadorship. He did not wish to make the change,
but when he understood that it was that or nothing, he gracefully
acquiesced in order that he might be saved the humiliation of
defeat.

When he resigned, the Governor offered me the appointment for
the unexpired term. It had only three months to run before the
legislature met to elect his successor.

I told him that I could not accept until I had conferred with my
friends. I had no intention of refusing, but I wanted to seem to
defer to the judgment of my lieutenants.

I called them to the capital singly, and explained that I could
be of vastly more service to the organization were I at Washington,
and I arranged with them to convert the rank and file to this
view.

Each felt that the weight of my decision rested upon himself,
and their vanity was greatly pleased. I was begged not to renounce
the leadership, and after persuasion, this I promised not to
do.

As a matter of fact, it was never my intention to release my
hold upon the State, thus placing myself in another's power.

So I accepted the tender of the Senatorship, and soon after,
when the legislature met, I was elected for the full term.

I was in as close touch with my State at Washington as I was
before, for I spent a large part of my time there.

I was not in Washington long before I found that the Government
was run by a few men; that outside of this little circle no one was
of much importance.

It was my intention to break into it if possible, and my
ambition now leaped so far as to want, not only to be of it, but
later, to be IT.

I began my crusade by getting upon confidential terms with the
President.

One night, when we were alone in his private study, I told him
of the manner and completeness of my organization in Pennsylvania.
I could see he was deeply impressed. He had been elected by an
uncomfortably small vote, and he was, I knew, looking for someone
to manage the next campaign, provided he again received the
nomination.

The man who had done this work in the last election was broken
in health, and had gone to Europe for an indefinite stay.

The President questioned me closely, and ended by asking me to
undertake the direction of his campaign for re-nomination, and
later to manage the campaign for his election in the event he was
again the party's candidate.

I was flattered by the proffer, and told him so, but I was
guarded in its acceptance. I wanted him to see more of me, hear
more of my methods and to become, as it were, the suppliant.

This condition was soon brought about, and I entered into my new
relations with him under the most favorable circumstances.

If I had readily acquiesced he would have assumed the air of
favoring me, as it was, the rule was reversed.

He was overwhelmingly nominated and re-elected, and for the
result he generously gave me full credit.

I was now well within the charmed circle, and within easy reach
of my further desire to have no rivals. This came about naturally
and without friction.

The interests, of course, were soon groveling at my feet, and,
heavy as my demands were, I sometimes wondered like Clive at my own
moderation.

The rest of my story is known to you. I had tightened a nearly
invisible coil around the people, which held them fast, while the
interests despoiled them. We overdid it, and you came with the
conscience of the great majority of the American people back of
you, and swung the Nation again into the moorings intended by the
Fathers of the Republic.

When Selwyn had finished, the fire had burned low, and it was
only now and then that his face was lighted by the flickering
flames revealing a sadness that few had ever seen there before.

Perhaps he saw in the dying embers something typical of his life
as it now was. Perhaps he longed to recall his youth and with it
the strength, the nervous force and the tireless thought that he
had used to make himself what he was.

When life is so nearly spilled as his, things are measured
differently, and what looms large in the beginning becomes but the
merest shadow when the race has been run.

As he contemplated the silent figure, Philip Dru felt something
of regret himself, for he now knew the groundwork of the man, and
he was sure that under other conditions, a career could have been
wrought more splendid than that of any of his fellows.

Chapter 37
THE COTTON CORNER

In modeling the laws, Dru called to the attention of those
boards that were doing that work, the so-called "loan sharks," and
told them to deal with them with a heavy hand. By no sort of
subterfuge were they to be permitted to be usurious. By their
nefarious methods of charging the maximum legal rate of interest
and then exacting a commission for monthly renewals of loans, the
poor and the dependent were oftentimes made to pay several hundred
per cent. interest per annum. The criminal code was to be invoked
and protracted terms in prison, in addition to fines, were to be
used against them.

He also called attention to a lesser, though serious, evil, of
the practice of farmers, mine-owners, lumbermen and other employers
of ignorant labor, of making advances of food, clothing and similar
necessities to their tenants or workmen, and charging them
extortionate prices therefor, thus securing the use of their labor
at a cost entirely incommensurate with its value.

Stock, cotton and produce exchanges as then conducted came under
the ban of the Administrator's displeasure, and he indicated his
intention of reforming them to the extent of prohibiting, under
penalty of fine and imprisonment, the selling either short or long,
stocks, bonds, commodities of whatsoever character, or anything of
value. Banks, corporations or individuals lending money to any
corporation or individual whose purpose it was known to be to
violate this law, should be deemed as guilty as the actual offender
and should be as heavily punished.

An immediate enforcement of this law was made because, just
before the Revolution, there was carried to a successful conclusion
a gigantic but iniquitous cotton corner. Some twenty or more
adventurous millionaires, led by one of the boldest speculators of
those times, named Hawkins, planned and succeeded in cornering
cotton.

It seemed that the world needed a crop of 16,000,000 bales, and
while the yield for the year was uncertain it appeared that the
crop would run to that figure and perhaps over. Therefore, prices
were low and spot- cotton was selling around eight cents, and
futures for the distant months were not much higher.

By using all the markets and exchanges and by exercising much
skill and secrecy, Hawkins succeeded in buying two million bales of
actual cotton, and ten million bales of futures at an approximate
average of nine and a half cents. He had the actual cotton stored
in relatively small quantities throughout the South, much of it
being on the farms and at the gins where it was bought. Then, in
order to hide his identity, he had incorporated a company called
"The Farmers' Protective Association."

Through one of his agents he succeeded in officering it with
well-known Southerners, who knew only that part of the plan which
contemplated an increase in prices, and were in sympathy with it.
He transferred his spot-cotton to this company, the stock of which
he himself held through his dummies, and then had his agents
burn the entire two million bales. The burning was done
quickly and with spectacular effect, and the entire commercial
world, both in America and abroad, were astounded by the act.

Once before in isolated instances the cotton planter had done
this, and once the farmers of the West, discouraged by low prices,
had used corn for fuel. That, however, was done on a small scale.
But to deliberately burn one hundred million dollars worth of
property was almost beyond the scope of the imagination.

The result was a cotton panic, and Hawkins succeeded in closing
out his futures at an average price of fifteen cents, thereby
netting twenty- five dollars a bale, and making for himself and
fellow buccaneers one hundred and fifty million dollars.

After amazement came indignation at such frightful abuse of
concentrated wealth. Those of Wall Street that were not caught,
were open in their expressions of admiration for Hawkins, for of
such material are their heroes made.

Chapter 38
UNIVERSAL SUFFRAGE

At the end of the first quarter of the present century, twenty
of the forty-eight States had Woman Suffrage, and Administrator Dru
decided to give it to the Nation. In those twenty States, as far as
he had observed, there had been no change for the better in the
general laws, nor did the officials seem to have higher standards
of efficiency than in those States that still denied to women the
right to vote, but he noticed that there were more special laws
bearing on the moral and social side of life, and that police
regulation was better. Upon the whole, Dru thought the result
warranted universal franchise without distinction of race, color or
sex.

He believed that, up to the present time, a general franchise
had been a mistake and that there should have been restrictions and
qualifications, but education had become so general, and the
condition of the people had advanced to such an extent, that it was
now warranted.

It had long seemed to Dru absurd that the ignorant, and, as a
rule, more immoral male, should have such an advantage over the
educated, refined and intelligent female. Where laws discriminated
at all, it was almost always against rather than in favor of women;
and this was true to a much greater extent in Europe and elsewhere
than in the United States. Dru had a profound sympathy for the
effort women were making to get upon an equality with men in the
race for life: and he believed that with the franchise would come
equal opportunity and equal pay for the same work.

America, he hoped, might again lead in the uplift of the sex,
and the example would be a distinct gain to women in those less
forward countries where they were still largely considered as
inferior to and somewhat as chattels to man.

Then, too, Dru had an infinite pity for the dependent and
submerged life of the generality of women. Man could ask woman to
mate, but women were denied this privilege, and, even when mated,
oftentimes a life of never ending drudgery followed.

Dru believed that if women could ever become economically
independent of man, it would, to a large degree, mitigate the
social evil.

They would then no longer be compelled to marry, or be a charge
upon unwilling relatives or, as in desperation they sometimes did,
lead abandoned lives.

Chapter 39 A
NEGATIVE GOVERNMENT

Upon assuming charge of the affairs of the Republic, the
Administrator had largely retained the judiciary as it was then
constituted, and he also made but few changes in the personnel of
State and Federal officials, therefore there had, as yet, been no
confusion in the public's business. Everything seemed about as
usual, further than there were no legislative bodies sitting, and
the function of law making was confined to one individual, the
Administrator himself.

Before putting the proposed laws into force, he wished them
thoroughly worked out and digested. In the meantime, however, he
was constantly placing before his Cabinet and Commissioners
suggestions looking to the betterment of conditions, and he
directed that these suggestions should be molded into law. In order
that the people might know what further measures he had in mind for
their welfare, other than those already announced, he issued the
following address:

"It is my purpose," said he, "not to give to you any radical or
ill- digested laws. I wish rather to cull that which is best from
the other nations of the earth, and let you have the benefit of
their thought and experience. One of the most enlightened foreign
students of our Government has rightly said that 'America is
the most undemocratic of democratic countries.' We have been
living under a Government of negation, a Government with an
executive with more power than any monarch, a Government having a
Supreme Court, clothed with greater authority than any similar body
on earth; therefore, we have lagged behind other nations in
democracy. Our Government is, perhaps, less responsive to the will
of the people than that of almost any of the civilized nations. Our
Constitution and our laws served us well for the first hundred
years of our existence, but under the conditions of to-day they are
not only obsolete, but even grotesque. It is nearly impossible for
the desires of our people to find expression into law. In the
latter part of the last century many will remember that an income
tax was wanted. After many vicissitudes, a measure embodying that
idea was passed by both Houses of Congress and was signed by the
Executive. But that did not give to us an income tax. The Supreme
Court found the law unconstitutional, and we have been vainly
struggling since to obtain relief.

"If a well-defined majority of the people of England, of France,
of Italy or of Germany had wanted such a law they could have gotten
it with reasonable celerity. Our House of Representatives is
supposed to be our popular law-making body, and yet its members do
not convene until a year and one month from the time they are
elected. No matter how pressing the issue upon which a majority of
them are chosen, more than a year must elapse before they may begin
their endeavors to carry out the will of the people. When a bill
covering the question at issue is finally introduced in the House,
it is referred to a committee, and that body may hold it at its
pleasure.

"If, in the end, the House should pass the bill, that probably
becomes the end of it, for the Senate may kill it.

"If the measure passes the Senate it is only after it has again
been referred to a committee and then back to a conference
committee of both Senate and House, and returned to each for final
passage.

"When all this is accomplished at a single session, it is
unusually expeditious, for measures, no matter how important, are
often carried over for another year.

"If it should at last pass both House and Senate there is the
Executive veto to be considered. If, however, the President signs
the bill and it becomes a law, it is perhaps but short-lived, for
the Supreme Court is ever present with its Damoclean sword.

"These barriers and interminable delays have caused the demand
for the initiative, referendum and recall. That clumsy weapon was
devised in some States largely because the people were becoming
restless and wanted a more responsive Government.

"I am sure that I shall be able to meet your wishes in a much
simpler way, and yet throw sufficient safeguards around the new
system to keep it from proving hurtful, should an attack of
political hysteria overtake you.

"However, there has never been a time in our history when a
majority of our people have not thought right on the public
questions that came before them, and there is no reason to believe
that they will think wrong now.

"The interests want a Government hedged with restrictions, such
as we have been living under, and it is easy to know why, with the
example of the last administration fresh in the minds of all.

"A very distinguished lawyer, once Ambassador to Great Britain,
is reported as saying on Lincoln's birthday: 'The Constitution is
an instrument designedly drawn by the founders of this Government
providing safeguards to prevent any inroads by popular excitement
or frenzy of the moment.' And later in the speech he says: 'But I
have faith in the sober judgment of the American people, that they
will reject these radical changes, etc.'

"If he had faith in the sober judgment of the American people,
why not trust them to a measurable extent with the conduct of their
own affairs?

"The English people, for a century or more, have had such
direction as I now propose that you shall have, and for more than
half a century the French people have had like power. They have in
no way abused it, and yet the English and French Electorate surely
are not more intelligent, or have better self-control, or more
sober judgment than the American citizenship.

"Another thing to which I desire your attention called is the
dangerous power possessed by the President in the past, but of
which the new Constitution will rob him.

"The framers of the old Constitution lived in an atmosphere of
autocracy and they could not know, as we do now, the danger of
placing in one man's hands such enormous power, and have him so far
from the reach of the people, that before they could dispossess him
he might, if conditions were favorable, establish a dynasty.

"It is astounding that we have allowed a century and a half go
by without limiting both his term and his power.

"In addition to giving you a new Constitution and laws that will
meet existing needs, there are many other things to be done, some
of which I shall briefly outline. I have arranged to have a survey
made of the swamp lands throughout the United States. From reliable
data which I have gathered, I am confident that an area as large as
the State of Ohio can be reclaimed, and at a cost that will enable
the Government to sell it to home-seekers for less than one-fourth
what they would have to pay elsewhere for similar land.

"Under my personal direction, I am having prepared an old-age
pension law and also a laborers' insurance law, covering loss in
cases of illness, incapacity and death.

"I have a commission working on an efficient cooperative system
of marketing the products of small farms and factories. The small
producers throughout America are not getting a sufficient return
for their products, largely because they lack the facilities for
marketing them properly. By cooperation they will be placed upon an
equal footing with the large producers and small investments that
heretofore have given but a meager return will become
profitable.

"I am also planning to inaugurate cooperative loan societies in
every part of the Union, and I have appointed a commissioner to
instruct the people as to their formation and conduct and to
explain their beneficent results.

"In many parts of Europe such societies have reached very high
proficiency, and have been the means of bringing prosperity to
communities that before their establishment had gone into
decay.

"Many hundred millions of dollars have been loaned through these
societies and, while only a fractional part of their members would
be considered good for even the smallest amount at a bank, the
losses to the societies on loans to their members have been almost
negligible; less indeed than regular bankers could show on loans to
their clients. And yet it enables those that are almost totally
without capital to make a fair living for themselves and
families.

"It is my purpose to establish bureaus through the congested
portions of the United States where men and women in search of
employment can register and be supplied with information as to
where and what kind of work is obtainable. And if no work is to be
had, I shall arrange that every indigent person that is honest and
industrious shall be given employment by the Federal, State,
County or Municipal Government as the case may be.
Furthermore, it shall in the future be unlawful for any employer of
labor to require more than eight hours work a day, and then only
for six days a week. Conditions as are now found in the great
manufacturing centers where employés are worked twelve hours a day,
seven days in the week, and receive wages inadequate for even an
eight hour day shall be no longer possible.

"If an attempt is made to reduce wages because of shorter hours
or for any other cause, the employé shall have the right to go
before a magistrate and demand that the amount of wage be adjusted
there, either by the magistrate himself or by a jury if demanded by
either party.

"Where there are a large number of employés affected, they can
act through their unions or societies, if needs be, and each party
at issue may select an arbitrator and the two so chosen may agree
upon a third, or they may use the courts and juries, as may be
preferred.

"This law shall be applicable to women as well as to men, and to
every kind of labor. I desire to make it clear that the policy of
this Government is that every man or woman who desires work shall
have it, even if the Government has to give it, and I wish it also
understood that an adequate wage must be paid for labor.

"Labor is no longer to be classed as an inert commodity to be
bought and sold by the law of supply and demand, but the human
equation shall hereafter be the commanding force in all agreements
between man and capital.

"There is another matter to which I shall give my earnest
attention and that is the reformation of the study and practice of
medicine. It is well known that we are far behind England, Germany
and France in the protection of our people from incompetent
physicians and quackery. There is no more competent, no more
intelligent or advanced men in the world than our American
physicians and surgeons of the first class.

"But the incompetent men measurably drag down the high standing
of the profession. A large part of our medical schools and colleges
are entirely unfit for the purposes intended, and each year they
grant diplomas to hundreds of ignorant young men and women and
license them to prey upon a more or less helpless people.

"The number of physicians per inhabitant is already ridiculously
large, many times more than is needful, or than other countries
where the average of the professions ranks higher, deem
necessary.

"I feel sure that the death list in the United States from the
mistakes of these incompetents is simply appalling.

"I shall create a board of five eminent men, two of whom shall
be physicians, one shall be a surgeon, one a scientist and the
other shall be a great educator, and to this board I shall give the
task of formulating a plan by which the spurious medical colleges
and medical men can be eradicated from our midst.

"I shall call the board's attention to the fact that it is of as
much importance to have men of fine natural ability as it is to
give them good training, and, if it is practicable, I shall ask
them to require some sort of adequate mental examination that will
measurably determine this.

"I have a profound admiration for the courage, the nobility and
philanthropy of the profession as a whole, and I do not want its
honor tarnished by those who are mercenary and unworthy.

"In conclusion I want to announce that pensions will be given to
those who fought on either side in the late war without distinction
or reservation. However, it is henceforth to be the policy of this
Government, so far as I may be able to shape it, that only those in
actual need of financial aid shall receive pensions and to them it
shall be given, whether they have or have not been disabled in
consequence of their services to the nation. But to offer financial
aid to the rich and well to do, is to offer an insult, for it
questions their patriotism. Although the first civil war was ended
over sixty years ago, yet that pension roll still draws heavily
upon the revenue of the Nation. Its history has been a rank
injustice to the noble armies of Grant and his lieutenants, the
glory of whose achievements is now the common heritage of a United
Country."

Chapter 40 A
DEPARTURE IN BATTLESHIPS

Dru invited the Strawns to accompany him to Newport News to
witness the launching of a new type of battleship. It was said to
be, and probably was, impenetrable. Experts who had tested a model
built on a large scale had declared that this invention would
render obsolete every battleship in existence. The principle was
this: Running back from the bow for a distance of 60 feet only
about 4 feet of the hull showed above the water line, and this part
of the deck was concaved and of the smoothest, hardest steel. Then
came several turreted sections upon which guns were mounted. Around
these turrets ran rims of polished steel, two feet in width and six
inches thick. These rims began four feet from the water line and
ran four feet above the level of the turret decks. The rims were so
nicely adjusted with ball bearings that the smallest blow would
send them spinning around, therefore a shell could not penetrate
because it would glance off.

Although the trip to the Newport News Dock yards was made in a
Navy hydroaeroplane it took several hours, and Gloria used the
occasion to urge upon Dru the rectification of some abuses of which
she had special knowledge.

"Philip," she said, "when I was proselytizing among the rich, it
came to me to include the employer of women labor. I found but few
who dissented from my statement of facts, but the answer was that
trade conditions, the demand of customers for cheaper garments and
articles, made relief impracticable. Perhaps their profits are on a
narrow basis, Philip; but the volume of their business is the
touchstone of their success, for how otherwise could so many become
millionaires? Just what the remedy is I do not know, but I want to
give you the facts so that in recasting the laws you may plan
something to alleviate a grievous wrong."

"It is strange, Gloria, how often your mind and mine are caught
by the same current, and how they drift in the same direction. It
was only a few days ago that I picked up one of O. Henry's books.
In his 'Unfinished Story' he tells of a man who dreamed that he
died and was standing with a crowd of prosperous looking angels
before Saint Peter, when a policeman came up and taking him by the
wing asked: 'Are you with that bunch?'

"'Who are they?' asked the man.

"'Why,' said the policeman, 'they are the men who hired working
girls and paid 'em five or six dollars a week to live on. Are you
one of the bunch?'

"'Not on your immortality,' answered the man. 'I'm only the
fellow who set fire to an orphan asylum, and murdered a blind man
for his pennies.'

"Some years ago when I first read that story, I thought it was
humor, now I know it to be pathos. Nothing, Gloria, will give me
greater pleasure than to try to think out a solution to this
problem, and undertake its application."

Gloria then gave more fully the conditions governing female
labor. The unsanitary surroundings, the long hours and the
inadequate wage, the statistics of refuge societies showed, drove
an appalling number of women and girls to the streets.—No matter
how hard they worked they could not earn sufficient to clothe and
feed themselves properly. After a deadly day's work, many of them
found stimulants of various kinds the cheapest means of bringing
comfort to their weary bodies and hope-lost souls, and then the
next step was the beginning of the end.

By now they had come to Newport News and the launching of the
battleship was made as Gloria christened her Columbia.
After the ceremonies were over it became necessary at once to
return to Washington, for at noon of the next day there was to be
dedicated the Colossal Arch of Peace. Ten years before, the
Government had undertaken this work and had slowly executed it,
carrying out the joint conception of the foremost architect in
America and the greatest sculptor in the world. Strangely enough,
the architect was a son of New England, and the Sculptor was from
and of the South.

Upon one face of the arch were three heroic figures. Lee on the
one side, Grant on the other, with Fame in the center, holding out
a laurel wreath with either hand to both Grant and Lee. Among the
figures clustered around and below that of Grant, were those of
Sherman, Sheridan, Thomas and Hancock, and among those around and
below that of Lee, were Stonewall Jackson, the two Johnstons,
Forrest, Pickett and Beauregard. Upon the other face of the arch
there was in the center a heroic figure of Lincoln and gathered
around him on either side were those Statesmen of the North and
South who took part in that titanic civil conflict that came so
near to dividing our Republic.

Below Lincoln's figure was written: "With malice towards none,
with charity for all." Below Grant, was his dying injunction to his
fellow countrymen: "Let us have peace." But the silent and courtly
Lee left no message that would fit his gigantic mold.

Chapter 41
THE NEW NATIONAL CONSTITUTION

Besides the laws and reforms already enumerated, the following
is in brief the plan for the General Government that Philip Dru
outlined and carried through as Administrator of the Republic, and
which, in effect, was made a part of the new constitution.

I.

1. Every adult citizen of the United States, male or female,
shall have the right to vote, and no state, county or municipality
shall pass a law or laws infringing upon this right.

2. Any alien, male or female, who can read, write and speak
English, and who has resided in the United States for ten years,
may take out naturalization papers and become a citizen. [2]

3. No one shall be eligible for election as Executive,
President, Senator, Representative or Judge of any court under the
age of twenty-five years, and who is not a citizen of the United
States. [3]

4. No one shall be eligible for any other office, National or
State, who is at the time, or who has been within a period of five
years preceding, a member of any Senate or Court. [4]

II.

1. The several states shall be divided into districts of three
hundred thousand inhabitants each, and each district so divided
shall have one representative, and in order to give the widest
latitude as to choice, there shall be no restrictions as to
residence. [5]

2. The members of the House of Representatives shall be elected
on the first Tuesday after the first Monday in November, and shall
serve for a term of six years, subject to a recall at the end of
each two years by a signed petition embracing one-third of the
electorate of the district from which they were chosen. [6]

3. The House shall convene on the first Tuesday after the first
Monday in January and shall never have more than five hundred
members. [7]

4. The House of Representatives shall elect a Speaker whose term
of office may be continuous at the pleasure of the majority. He
shall preside over the House, but otherwise his functions shall be
purely formal.

5. The House shall also choose an Executive, whose duties it
shall be, under the direction of the House, to administer the
Government. He may or may not be at the time of his election a
member of the House, but he becomes an ex-officio member by virtue
thereof.

6.(a) The Executive shall have authority to select his Cabinet
Officers from members of the House or elsewhere, other than from
the Courts or Senates, and such Cabinet Officers shall by reason
thereof, be ex-officio members of the House.

(b) Such officials are to hold their positions at the pleasure
of the Executive and the Executive is to hold his at the pleasure
of the majority of the House.

(c) In an address to the House, the Executive shall, within a
reasonable time after his selection, outline his policy of
Government, both domestic and foreign.

(d) He and his Cabinet may frame bills covering the suggestions
made in his address, or any subsequent address that he may think
proper to make, and introduce and defend them in the House.
Measures introduced by the Executive or members of his Cabinet are
not to be referred to committees, but are to be considered by the
House as a whole, and their consideration shall have preference
over measures introduced by other members.

7. All legislation shall originate in the House.

III.

1. The Senate shall consist of one member from each State, and
shall be elected for life, by direct vote of the people, and shall
be subject to recall by a majority vote of the electors of his
State at the end of any five-year period of his term. [8]

2. (a) Every measure passed by the House, other than those
relating solely to the raising of revenue for the current
needs of the Government and the expenditure thereof, shall go to
the Senate for approval.

(b) The Senate may approve a measure by a majority vote and it
then becomes a law, or they may make such suggestions regarding the
amendment as may seem to them pertinent, and return it to the House
to accept or reject as they may see fit.

(c) The Senate may reject a measure by a majority vote. If the
Senate reject a measure, the House shall have the right to dissolve
and go before the people for their decision.

(d) If the country approves the measure by returning a House
favorable to it, then, upon its passage by the House in the
same form as when rejected by the Senate, it shall become a
law.

3. (a) A Senator may be impeached by a majority vote of the
Supreme Court, upon an action approved by the House and brought by
the Executive or any member of his Cabinet.

(b) A Senator must retire at the age of seventy years, and he
shall be suitably pensioned.

IV.

1. The President shall be chosen by a majority vote of all the
electors. His term shall be for ten years and he shall be
ineligible for re-election, but after retirement he shall receive a
pension.

2. His duties shall be almost entirely formal and
ceremonial.

3. In the event of a hiatus in the Government from any source
whatsoever, it shall be his duty immediately to call an election,
and in the meantime act as Executive until the regularly elected
authorities can again assume charge of the Government.

Chapter 42
NEW STATE CONSTITUTIONS

I.

To the States, Administrator Dru gave governments in all
essentials like that of the nation. In brief the State instruments
held the following provisions:

1. The House of Representatives shall consist of one member for
every fifty thousand inhabitants, and never shall exceed a
membership of two hundred in any State.

2. Representatives shall be elected for a term of two years, but
not more than one session shall be held during their tenure of
office unless called in special session by the Speaker of the House
with the approval of the Governor.

3. Representatives shall be elected in November, and the House
shall convene on the first Tuesday after the first Monday in
January to sit during its own pleasure.

4. Representatives shall make rules for their self-government
and shall be the general state law making body.

II.

1. The Senate shall be composed of one member from each
congressional district, but there shall never be less than five nor
more than fifty in any State Senate.

2. Senators shall be elected for a term of ten years subject to
recall at the end of each two years, by petition signed by a
majority of the electorate of their district.

3. (a) No legislation shall originate in the Senate. Its
function is to advise as to measures sent there by the House, to
make suggestions and such amendments as might seem pertinent, and
return the measure to the House, for its final action.

(b) When a bill is sent to the Senate by the House, if approved,
it shall become a law, if disapproved, it shall be returned to the
House with the objections stated.

(c) If the House considers a measure of sufficient importance,
it may dissolve immediately and let the people pass upon it, or
they may wait until a regular election for popular action.

(d) If the people approve the measure, the House must enact
it in the same form as when disapproved by the Senate, and it
shall then become a law.

III.

1. (a) The Governor shall be elected by a direct vote of all the
people.

(b) His term of office shall be six years, and he shall be
ineligible for re-election. He shall be subject to recall at the
end of every two years by a majority vote of the State. [9]

2. (a) He shall have no veto power or other control over
legislation, and shall not make any suggestions or recommendations
in regard thereto.

(b) His function shall be purely executive. He may select his
own council or fellow commissioners for the different governmental
departments, and they shall hold their positions at his
pleasure.

(c) All the Governor's appointees shall be confirmed by the
Senate before they may assume office.

(d) The Governor may be held strictly accountable by the people
for the honest, efficient and economical conduct of the government,
due allowance being made for the fact that he is in no way
responsible for the laws under which he must work.

(e) It shall be his duty also to report to the legislature at
each session, giving an account of his stewardship regarding the
enforcement of the laws, the conduct of the different departments,
etc., etc., and making an estimate for the financial budget
required for the two years following.

3.(a) There shall be a Pardon Board of three members who shall
pass upon all matters relating to the Penal Service.

(b) This Board shall be nominated by the Governor and confirmed
by the Senate. After their confirmation, the Governor shall have no
further jurisdiction over them.

(c) They shall hold office for six years and shall be ineligible
for reappointment.

Chapter 43
THE RULE OF THE BOSSES

General Dru was ever fond of talking to Senator Selwyn. He found
his virile mind a never-failing source of information. Busy as they
both were they often met and exchanged opinions. In answer to a
question from Dru, Selwyn said that while Pennsylvania and a few
other States had been more completely under the domination of
bosses than others, still the system permeated everywhere.

In some States a railroad held the power, but exercised it
through an individual or individuals.

In another State, a single corporation held it, and yet again,
it was often held by a corporate group acting together. In many
States one individual dominated public affairs and more often for
good than for evil.

The people simply would not take enough interest in their
Government to exercise the right of control.

Those who took an active interest were used as a part of the
boss' tools, be he a benevolent one or otherwise.

"The delegates go to the conventions," said Selwyn, "and think
they have something to do with the naming of the nominees, and the
making of the platforms. But the astute boss has planned all that
far in advance, the candidates are selected and the platform
written and both are 'forced' upon the unsuspecting delegate, much
as the card shark forced his cards upon his victim. It is all
seemingly in the open and above the boards, but as a matter of fact
quite the reverse is true.

"At conventions it is usual to select some man who has always
been honored and respected, and elect him chairman of the platform
committee. He is pleased with the honor and is ready to do the
bidding of the man to whom he owes it.

"The platform has been read to him and he has been committed to
it before his appointment as chairman. Then a careful selection is
made of delegates from the different senatorial districts and a
good working majority of trusted followers is obtained for places
on the committee. Someone nominates for chairman the 'honored and
respected' and he is promptly elected.

"Another member suggests that the committee, as it stands, is
too unwieldy to draft a platform, and makes a motion that the
chairman be empowered to appoint a sub-committee of five to outline
one and submit it to the committee as a whole.

"The motion is carried and the chairman appoints five of the
'tried and true.' There is then an adjournment until the
sub-committee is ready to report.

"The five betake themselves to a room in some hotel and smoke,
drink and swap stories until enough time has elapsed for a proper
platform to be written.

"They then report to the committee as a whole and, after some
wrangling by the uninitiated, the platform is passed as the boss
has written it without the addition of a single word.

"Sometimes it is necessary to place upon the sub-committee a
recalcitrant or two. Then the method is somewhat different. The
boss' platform is cut into separate planks and first one and then
another of the faithful offers a plank, and after some discussion a
majority of the committee adopt it. So when the sub-committee
reports back there stands the boss' handiwork just as he has
constructed it.

"Oftentimes there is no subterfuge, but the convention, as a
whole, recognizes the pre-eminent ability of one man amongst them,
and by common consent he is assigned the task."

Selwyn also told Dru that it was often the practice among
corporations not to bother themselves about state politics further
than to control the Senate.

This smaller body was seldom more than one-fourth as large as
the House, and usually contained not more than twenty-five or
thirty members.

Their method was to control a majority of the Senate and let the
House pass such measures as it pleased, and the Governor recommend
such laws as he thought proper. Then the Senate would promptly kill
all legislation that in any way touched corporate interests.

Still another method which was used to advantage by the
interests where they had not been vigilant in the protection of
their "rights," and when they had no sure majority either in the
House or Senate and no influence with the Governor, was to throw
what strength they had to the stronger side in the factional fights
that were always going on in every State and in every
legislature.

Actual money, Selwyn said, was now seldom given in the
relentless warfare which the selfish interests were ever waging
against the people, but it was intrigue, the promise of place and
power, and the ever effectual appeal to human vanity.

That part of the press which was under corporate control was
often able to make or destroy a man's legislative and political
career, and the weak and the vain and the men with shifty
consciences, that the people in their fatuous indifference elect to
make their laws, seldom fail to succumb to this subtle
influence.

Chapter 44
ONE CAUSE OF THE HIGH COST OF LIVING

In one of their fireside talks, Selwyn told Dru that a potential
weapon in the hands of those who had selfish purposes to subserve,
was the long and confusing ballot.

"Whenever a change is suggested by which it can be shortened,
and the candidates brought within easy review of the electorate,
the objection is always raised," said Selwyn, "that the rights of
the people are being invaded.

"'Let the people rule,' is the cry," he said, "and the
unthinking many believing that democratic government is being
threatened, demand that they be permitted to vote for every petty
officer.

"Of course quite the reverse is true," continued Selwyn, "for
when the ballot is filled with names of candidates running for
general and local offices, there is, besides the confusion, the
usual trading. As a rule, interest centers on the local man, and
there is less scrutiny of those candidates seeking the more
important offices."

"While I had already made up my mind," said Dru, "as to the
short ballot and a direct accountability to the people, I am glad
to have you confirm the correctness of my views."

"You may take my word for it, General Dru, that the interests
also desire large bodies of law makers instead of few. You may
perhaps recall how vigorously they opposed the commission form of
government for cities.

"Under the old system when there was a large council, no one was
responsible. If a citizen had a grievance, and complained to his
councilman, he was perhaps truthfully told that he was not to
blame. He was sent from one member of the city government to the
other, and unable to obtain relief, in sheer desperation, he gave
up hope and abandoned his effort for justice. But under the
commission form of government, none of the officials can shirk
responsibility. Each is in charge of a department, and if there is
inefficiency, it is easy to place the blame where it properly
belongs.

"Under such a system the administration of public affairs
becomes at once, simple, direct and business-like. If any outside
corrupt influences seek to creep in, they are easy of detection and
the punishment can be made swift and certain."

"I want to thank you again, Senator Selwyn, for the help you
have been to me in giving me the benefit of your ripe experience in
public affairs," said Dru, "and there is another phase of the
subject that I would like to discuss with you. I have thought long
and seriously how to overcome the fixing of prices by individuals
and corporations, and how the people may be protected from that
form of robbery.

"When there is a monopoly or trust, it is easy to locate the
offense, but it is a different proposition when one must needs deal
with a large number of corporations and individuals, who, under the
guise of competition, have an understanding, both as to prices and
territory to be served.

"For instance, the coal dealers, at the beginning of winter,
announce a fixed price for coal. If there are fifty of them and all
are approached, not one of them will vary his quotation from the
other forty-nine. If he should do so, the coal operators would be
informed and the offending dealer would find, by some pretext or
another, his supply cut off.

"We see the same condition regarding large supply and
manufacturing concerns which cover the country with their very
essential products. A keen rivalry is apparent, and competitive
bids in sealed envelopes are made when requested, but as a matter
of fact, we know that there is no competition. Can you give me any
information upon this matter?"

"There are many and devious ways by which the law can be evaded
and by which the despoliation of the public may be accomplished,"
said Selwyn. "The representatives of those large business concerns
meet and a map of the United States is spread out before them. This
map is regarded by them very much as if it were a huge pie that is
to be divided according to the capacity of each to absorb and
digest his share. The territory is not squared off, that is, taking
in whole sections of contiguous country, but in a much more subtle
way, so that the delusion of competition may be undisturbed. When
several of these concerns are requested to make prices, they
readily comply and seem eager for the order. The delusion extends
even to their agents, who are as innocent as the would-be purchaser
of the real conditions, and are doing their utmost to obtain the
business. The concern in whose assigned territory the business
originates, makes the price and informs its supposed rivals of its
bid, so that they may each make one slightly higher."

"Which goes to show," said Dru, "how easy it is to exploit the
public when there is harmony among the exploiters. There seems to
me to be two evils involved in this problem, Senator Selwyn, one is
the undue cost to the people, and the other, but lesser, evil, is
the protection of incompetency.

"It is not the survival of the fittest, but an excess of
profits, that enables the incompetent to live and thrive."

After a long and exhaustive study of this problem, the
Administrator directed his legal advisers to incorporate his views
into law.

No individual as such, was to be permitted to deal in what might
be termed products of the natural resources of the country, unless
he subjected himself to all the publicity and penalties that would
accrue to a corporation, under the new corporate regulations.

Corporations, argued Dru, could be dealt with under the new laws
in a way that, while fair to them, would protect the public. In the
future, he reminded his commission, there would be upon the
directorates a representative of either the National, State, or
Municipal governments, and the books, and every transaction, would
be open to the public. This would apply to both the owner of the
raw material, be it mine, forest, or what not, as well as to the
corporation or individual who distributed the marketable
product.

It was Dru's idea that public opinion was to be invoked to aid
in the task, and district attorneys and grand juries, throughout
the country, were to be admonished to do their duty. If there was a
fixity of prices in any commodity or product, or even approximately
so, he declared, it would be prima facie evidence of a
combination.

In this way, the Administrator thought the evil of pools and
trust agreements could be eradicated, and a healthful competition,
content with reasonable profits, established. If a single
corporation, by its extreme efficiency, or from unusual conditions,
should constitute a monopoly so that there was practically no
competition, then it would be necessary, he thought, for the
Government to fix a price reasonable to all interests involved.

Therefore it was not intended to put a limit on the size or the
comprehensiveness of any corporation, further than that it should
not stifle competition, except by greater efficiency in production
and distribution. If this should happen, then the people and the
Government would be protected by publicity, by their representative
on the board of directors and by the fixing of prices, if
necessary.

It had been shown by the career of one of the greatest
industrial combinations that the world has yet known, that there
was a limit where size and inefficiency met. The only way that this
corporation could maintain its lead was through the devious paths
of relentless monopoly.

Dru wanted America to contend for its share of the world's
trade, and to enable it to accomplish this, he favored giving
business the widest latitude consistent with protection of the
people.

When he assumed control of the Government, one of the many
absurdities of the American economic system was the practical
inhibition of a merchant marine. While the country was second to
none in the value and quantity of production, yet its laws were so
framed that it was dependent upon other nations for its
transportation by sea; and its carrying trade was in no way
commensurate with the dignity of the coast line and with the power
and wealth of the Nation.

Chapter 45
BURIAL REFORM

At about this time the wife of one of the Cabinet officers died,
and Administrator Dru attended the funeral. There was an unusually
large gathering, but it was plain that most of those who came did
so from morbid curiosity. The poignant grief of the bereaved
husband and children wrung the heartstrings of their many
sympathetic friends. The lowering of the coffin, the fall of the
dirt upon its cover, and the sobs of those around the grave, was
typical of such occasions.

Dru was deeply impressed and shocked, and he thought to use his
influence towards a reformation of such a cruel and unnecessary
form of burial. When the opportunity presented itself, he directed
attention to the objections to this method of disposing of the
dead, and he suggested the formation in every community of
societies whose purpose should be to use their influence towards
making interments private, and towards the substitution of
cremation for the unsanitary custom of burial in cemeteries. These
societies were urged to point out the almost prohibitive expense
the present method entailed upon the poor and those of moderate
means. The buying of the lot and casket, the cost of the funeral
itself, and the discarding of useful clothing in order to robe in
black, were alike unnecessary. Some less dismal insignia of grief
should be adopted, he said, that need not include the entire garb.
Grief, he pointed out, and respect for the dead, were in no way
better evidenced by such barbarous customs.

Rumor had it that scandal's cruel tongue was responsible for
this good woman's death. She was one of the many victims that go to
unhappy graves in order that the monstrous appetite for gossip may
be appeased. If there be punishment after death, surely, the
creator and disseminator of scandal will come to know the anger and
contempt of a righteous God. The good and the bad are all of a kind
to them. Their putrid minds see something vile in every action, and
they leave the drippings of their evil tongues wherever they go.
Some scandalmongers are merely stupid and vulgar, while others have
a biting wit that cause them to be feared and hated. Rumors they
repeat as facts, and to speculations they add what corroborative
evidence is needed. The dropping of the eyelids, the smirk that is
so full of insinuation is used to advantage where it is more
effective than the downright lie. The burglar and the highwayman go
frankly abroad to gather in the substance of others, and they stand
ready to forfeit both life and liberty while in pursuit of
nefarious gain. Yet it is a noble profession compared with that of
the scandalmonger, and the murderer himself is hardly a more
objectionable member of society than the character assassin.

Chapter 46
THE WISE DISPOSITION OF A FORTUNE

In one of their confidential talks, Selwyn told Dru that he had
a fortune in excess of two hundred million dollars, and that while
it was his intention to amply provide for his immediate family, and
for those of his friends who were in need, he desired to use the
balance of his money in the best way he could devise to help his
fellowmen.

He could give for this purpose, he said, two hundred million
dollars or more, for he did not want to provide for his children
further than to ensure their entire comfort, and to permit them to
live on a scale not measurably different from what they had been
accustomed.

He had never lived in the extravagant manner that was usual in
men of his wealth, and his children had been taught to expect only
a moderate fortune at his death. He was too wise a man not to know
that one of the greatest burdens that wealth imposed, was the
saving of one's children from its contaminations. He taught his
sons that they were seriously handicapped by their expectations of
even moderate wealth, and that unless they were alert and vigilant
and of good habits, the boy who was working his own way upward
would soon outstrip them. They were taught that they themselves,
were the natural objects of pity and parental concern, and not
their seemingly less fortunate brothers.

"Look among those whose parents have wealth and have given of it
lavishly to their children," he said, "and count how few are
valuable members of society or hold the respect of their
fellows.

"On the other hand, look at the successful in every vocation of
life, and note how many have literally dug their way to
success."

The more Dru saw of Selwyn, the better he liked him, and knowing
the inner man, as he then did, the more did he marvel at his
career. He and Selwyn talked long and earnestly over the proper
disposition of his fortune. They both knew that it was hard to give
wisely and without doing more harm than good. Even in providing for
his friends, Selwyn was none too sure that he was conferring
benefits upon them. Most of them were useful though struggling
members of society, but should competency come to them, he wondered
how many would continue as such. There was one, the learned head of
a comparatively new educational institution, with great resources
ultimately behind it. This man was building it on a sure and
splendid foundation, in the hope that countless generations of
youth would have cause to be grateful for the sagacious energy he
was expending in their behalf.

He had, Selwyn knew, the wanderlust to a large degree, and the
millionaire wondered whether, when this useful educator's slender
income was augmented by the generous annuity he had planned to give
him, he would continue his beneficent work or become a dweller in
arabs' tents.

In the plenitude of his wealth and generosity, he had another in
mind to share his largess. He was the orphaned son of an old and
valued friend. He had helped the lad over some rough places, but
had been careful not to do enough to slacken the boy's own
endeavor. The young man had graduated from one of the best
universities, and afterwards at a medical school that was worthy
the name. He was, at the time Selwyn was planning the disposition
of his wealth, about thirty years old, and was doing valuable
laboratory work in one of the great research institutions. Gifted
with superb health, and a keen analytical mind, he seemed to have
it in him to go far in his profession, and perhaps be of untold
benefit to mankind.

But Selwyn had noticed an indolent streak in the young
scientist, and he wondered whether here again he was doing the fair
and right thing by placing it within his power to lead a life of
comparative ease and uselessness. Consequently, Selwyn moved
cautiously in the matter of the distribution of his great wealth,
and invoked Dru's aid. It was Dru's supernormal intellect, tireless
energy, and splendid constructive ability that appealed to him, and
he not only admired the Administrator above all men, but he had
come to love him as a son. Dru was the only person with whom Selwyn
had ever been in touch whose advice he valued above his own
judgment. Therefore when the young Administrator suggested a
definite plan of scientific giving, Selwyn gave it respectful
attention at first, and afterwards his enthusiastic approval.

Chapter 47
THE WISE DISPOSITION OF A FORTUNE, CONTINUED

"If your fortune were mine, Senator Selwyn," said Philip Dru, "I
would devote it to the uplift of women. Their full rights will be
accorded them in time, but their cause could be accelerated by you,
and meanwhile untold misery and unhappiness averted. Man, who is so
dependent upon woman, has largely failed in his duty to her, not
alone as an individual but as a sex. Laws are enacted, unions
formed, and what not done for man's protection, but the working
woman is generally ignored. With your money, and even more with
your ability, you could change for the better the condition of
girlhood and womanhood in every city and in every factory
throughout the land. Largely because they are unorganized, women
are overworked and underpaid to such an extent that other evils,
which we deplore, follow as a natural sequence. By proper
organization, by exciting public interest and enlisting the
sympathy and active support of the humane element, which is to be
found in every community you will be able to bring about better
conditions.

"If I were you, I would start my crusade in New York and work
out a model organization there, so that you could educate your
coadjutors as to the best methods, and then send them elsewhere to
inaugurate the movement. Moreover, I would not confine my energies
entirely to America, but Europe and other parts of the world should
share its benefits, for human misery knows no sheltering land.

"In conjunction with this plan, I would carry along still
another. Workingmen have their clubs, their societies and many
places for social gathering, but the women in most cities have
none. As you know, the great majority of working girls live in
tenements, crowded with their families in a room or two, or they
live in cheap and lonely boarding houses. They have no chance for
recreation after working hours or on holidays, unless they go to
places it would be better to keep away from. If men wish to visit
them, it must needs be in their bedrooms, on the street, or in some
questionable resort."

"How am I to change this condition?" said Selwyn.

"In many ways," said Dru. "Have clubs for them, where they may
sing, dance, read, exercise and have their friends visit them. Have
good women in charge so that the influence will be of the best.
Have occasional plays and entertainments for them, to which they
may each invite a friend, and make such places pleasanter than
others where they might go. And all the time protect them, and
preferably in a way they are not conscious of. By careful attention
to the reading matter, interesting stories should be selected each
of which would bear its own moral. Quiet and informal talks by the
matron and others at opportune times, would give them an insight
into the pitfalls around them, and make it more difficult for the
human vultures to accomplish their undoing. There is no greater
stain upon our vaunted civilization," continued Dru, "than our
failure to protect the weak, the unhappy and the abjectly poor of
womankind.

"Philosophers still treat of it in the abstract, moralists speak
of it now and then in an academic way, but it is a subject
generally shunned and thought hopelessly impossible.

"It is only here and there that a big noble-hearted woman can be
found to approach it, and then a Hull House is started, and under
its sheltering roof unreckoned numbers of innocent hearted girls
are saved to bless, at a later day, its patron saint.

"Start Hull Houses, Senator Selwyn, along with your other plan,
for it is all of a kind, and works to the betterment of woman. The
vicious, the evil minded and the mature sensualist, we will always
have with us, but stretch out your mighty arm, buttressed as it is
by fabulous wealth, and save from the lair of the libertines, the
innocent, whose only crime is poverty and a hopeless despair.

"In your propaganda for good," continued Dru, "do not overlook
the education of mothers to the importance of sex hygiene, so that
they may impart to their daughters the truth, and not let them
gather their knowledge from the streets.

"You may go into this great work, Senator Selwyn, with the
consciousness that you are reaching a condition fraught with more
consequence to society than any other that confronts it, for its
ramifications for evil are beyond belief of any but the sociologist
who has gone to its foundations."

Chapter 48
AN INTERNATIONAL COALITION

Busy as General Dru had been rehabilitating domestic affairs, he
never for a moment neglected the foreign situation. He felt that it
was almost providential that he was in a position to handle it
unhampered, for at no time in our history were we in such peril of
powerful foreign coalition. Immediately after receiving from Selwyn
the information concerning the British-German alliance, he had
begun to build, as it were, a fire behind the British Ministry, and
the result was its overthrow. When the English nation began to
realize that a tentative agreement was being arrived at between
their country on the one hand, and Germany and Japan on the other,
with America as its object of attack, there was a storm of
indignation; and when the new Ministry was installed the diplomatic
machinery was set to work to undo, as nearly as could be, what
their predecessors had accomplished.

In the meantime, Dru negotiated with them to the end that
England and America were to join hands in a world wide policy of
peace and commercial freedom. According to Dru's plan, disarmaments
were to be made to an appreciable degree, custom barriers were to
be torn down, zones of influence clearly defined, and an era of
friendly commercial rivalry established.

It was agreed that America should approach Germany and Japan in
furtherance of this plan, and when their consent was obtained, the
rest would follow.

Dru worked along these lines with both nations, using consummate
tact and skill. Both Germany and Japan were offended at the English
change of front, and were ready to listen to other proposals. To
them, he opened up a wide vista of commercial and territorial
expansion, or at least its equivalent. Germany was to have the
freest commercial access to South America, and she was invited to
develop those countries both with German colonists and German
capital.

There was to be no coercion of the governments, or political
control in that territory, but on the other hand, the United States
undertook that there should be no laws enacted by them to restrain
trade, and that the rights of foreigners should have the fullest
protection. Dru also undertook the responsibility of promising that
there should be no favoritism shown by the South and Central
American governments, but that native and alien should stand alike
before the law so far as property rights were concerned.

Germany was to have a freer hand in the countries lying
southeast of her and in Asia Minor. It was not intended that she
should absorb them or infringe upon the rights as nations, but her
sphere of influence was to be extended over them much the same as
ours was over South America.

While England was not to be restricted in her trade relations
with those countries, still she was neither to encourage emigration
there nor induce capital to exploit their resources.

Africa and her own colonies were to be her special fields of
endeavor.

In consideration of the United States lifting practically all
custom barriers, and agreeing to keep out of the Eastern
Hemisphere, upholding with her the peace and commercial freedom of
the world, and of the United States recognizing the necessity of
her supremacy on the seas, England, after having obtained the
consent of Canada, agreed to relinquish her own sphere of political
influence over the Dominion, and let her come under that of the
United States. Canada was willing that this situation should be
brought about, for her trade conditions had become interwoven with
those of the United States, and the people of the two countries
freely intermingled. Besides, since Dru had reconstructed the laws
and constitution of the big republic, they were more in harmony
with the Canadian institutions than before.

Except that the United States were not to appoint a Governor
General, the republic's relations with Canada were to be much the
same as those between herself and the Mother Country. The American
flag, the American destiny and hers were to be interwoven through
the coming ages.

In relinquishing this most perfect jewel in her Imperial crown,
England suffered no financial loss, for Canada had long ceased to
be a source of revenue, and under the new order of things, the
trade relations between the two would be increased rather than
diminished. The only wrench was the parting with so splendid a
province, throughout which, that noble insignia of British
supremacy, the cross of St. George, would be forever furled.

Administrator Dru's negotiations with Japan were no less
successful than those with England. He first established cordial
relations with her by announcing the intention of the United States
to give the Philippines their independence under the protection of
Japan, reserving for America and the rest of the world the freest
of trade relations with the Islands.

Japan and China were to have all Eastern Asia as their sphere of
influence, and if it pleased them to drive Russia back into Europe,
no one would interfere.

That great giant had not yet discarded the ways and habits of
medievalism. Her people were not being educated, and she indicated
no intention of preparing them for the responsibilities of self
government, to which they were entitled. Sometimes in his day
dreams, Dru thought of Russia in its vastness, of the ignorance and
hopeless outlook of the people, and wondered when her deliverance
would come. There was, he knew, great work for someone to do in
that despotic land.

Thus Dru had formulated and put in motion an international
policy, which, if adhered to in good faith, would bring about the
comity of nations, a lasting and beneficent peace, and the
acceptance of the principle of the brotherhood of man.

Chapter 49
UNEVEN ODDS

Gloria and Janet Selwyn saw much of one another in Washington,
and Dru was with them both during those hours he felt necessary for
recreation. Janet was ever bubbling over with fun and unrestrained
humor, and was a constant delight to both Gloria and Dru. Somewhere
deep in her soul there was a serious stratum, but it never came to
the surface. Neither Gloria nor Dru knew what was passing in those
turbulent depths, and neither knew the silent heartaches when she
was alone and began to take an inventory of her innermost self. She
had loved Dru from the moment she first saw him at her home in
Philadelphia, but with that her prescience in such matters as only
women have, she knew that nothing more than his friendship would
ever be hers. She sometimes felt the bitterness of woman's position
in such situations. If Dru had loved her, he would have been free
to pay her court, and to do those things which oftentimes awaken a
kindred feeling in another. But she was helpless. An advancement
from her would but lessen his regard, and make impossible that
which she most desired. She often wondered what there was between
Gloria and Dru. Was there an attachment, an understanding, or was
it one of those platonic friendships created by common interests
and a common purpose? She wished she knew. She was reasonably sure
of Gloria. That she loved Dru seemed to admit of little doubt. But
what of him? Did he love Gloria, or did his love encompass the
earth, and was mankind ever to be his wife and mistress? She wished
she knew. How imperturbable he was! Was he to live and die a
fathomless mystery? If he could not be hers, her generous heart
plead for Gloria. She and Gloria often talked of Dru. There was no
fencing between these two. Open and enthusiastic admiration of
Philip each expressed, but there were no confidences which revealed
their hearts. Realizing that her love would never be reciprocated,
Janet misled Philip as to her real feelings. One day when the three
were together, she said, "Mr. Administrator, why don't you marry?
It would add enormously to your popularity and it would keep a lot
of us girls from being old maids." "How would it prevent your being
an old maid, Janet?" said Dru. "Please explain." "Why, there are a
lot of us that hope to have you call some afternoon, and ask us to
be Mrs. Dru, and it begins to look to me as if some of us would be
disappointed." Dru laughed and told her not to give up hope. And
then he said more seriously—"Some day when my work here is done, I
shall take your advice if I can find someone who will marry me."
"If you wait too long, Philip, you will be so old, no one will want
you," said Janet. "I have a feeling, Janet, that somewhere there is
a woman who knows and will wait. If I am wrong, then the future
holds for me many bitter and unhappy hours." Dru said this with
such deep feeling that both Gloria and Janet were surprised. And
Janet wondered whether this was a message to some unknown woman, or
was it meant for Gloria? She wished she knew.

Chapter 50
THE BROADENING OF THE MONROE DOCTRINE

In spite of repeated warnings from the United States, Mexico and
the Central American Republics had obstinately continued their old
time habit of revolutions without just cause, with the result that
they neither had stable governments within themselves, nor any hope
of peace with each other. One revolution followed another in quick
succession, until neither life nor property was safe. England,
Germany and other nations who had citizens and investments there
had long protested to the American Government, and Dru knew that
one of the purposes of the proposed coalition against the United
States had been the assumption of control themselves. Consequently,
he took active and drastic steps to bring order out of chaos. He
had threatened many times to police these countries, and he finally
prepared to do so.

Other affairs of the Dru administration were running smoothly.
The Army was at a high standard of efficiency, and the country was
fully ready for the step when Dru sent one hundred thousand men to
the Rio Grande, and demanded that the American troops be permitted
to cross over and subdue the revolutionists and marauding
bandits.

The answer was a coalition of all the opposing factions and the
massing of a large army of defense. The Central American Republics
also joined Mexico, and hurriedly sent troops north.

General Dru took personal command of the American forces,
crossed the Rio Grande at Laredo, and war was declared. There were
a large number of Mexican soldiers at Monterey, but they fell back
in order to get in touch with the main army below Saltillo.

General Dru marched steadily on, but before he came to Saltillo,
President Benevides, who commanded his own army, moved southward,
in order to give the Central American troops time to reach him.
This was accomplished about fifty miles north of the City of
Mexico. The allies had one hundred thousand men, and the American
force numbered sixty thousand, Dru having left forty thousand at
Laredo, Monterey and Saltillo.

The two armies confronted one another for five days, General
Benevides waiting for the Americans to attack, while General Dru
was merely resting his troops and preparing them for battle. In the
meantime, he requested a conference with the Mexican Commander, and
the two met with their staffs midway between the opposing
armies.

General Dru urged an immediate surrender, and fully explained
his plans for occupation, so that it might be known that there was
to be no oppression. He pointed out that it had become no longer
possible for the United States to ignore the disorder that
prevailed in Mexico and those countries south of it, for if the
United States had not taken action, Europe would have done so. He
expressed regret that a country so favored by God should be so
abused by man, for with peace, order and a just administration of
the government, Mexico and her sister republics, he felt sure,
would take a high place in the esteem of the world. He also said
that he had carefully investigated conditions, knew where the
trouble lay, and felt sure that the mass of people would welcome a
change from the unbearable existing conditions. The country was
then, and had been for centuries, wrongfully governed by a
bureaucracy, and he declared his belief that the Mexican people as
a whole believed that the Americans would give them a greater
measure of freedom and protection than they had ever known
before.

Dru further told General Benevides that his army represented
about all there was of opposition to America's offer of order and
liberty, and he asked him to accept the inevitable, and not
sacrifice the lives of the brave men in both commands.

Benevides heard him with cold but polite silence.

"You do not understand us, Senor Dru, nor that which we
represent. We would rather die or be driven into exile than permit
you to arrange our internal affairs as you suggest. There are a few
families who have ruled Mexico since the first Spanish occupation,
and we will not relinquish our hold until compelled to do so. At
times a Juarez or a Diaz has attained to the Presidency, but we,
the great families, have been the power behind each administration.
The peons and canaille that you would educate and make our
political equals, are now where they rightfully belong, and your
endeavors in their behalf are misplaced and can have no result
except disaster to them. Your great Lincoln emancipated many
millions of blacks, and they were afterwards given the franchise
and equal rights. But can they exercise that franchise, and have
they equal rights? You know they have not. You have placed them in
a worse position than they were before. You have opened a door of
hope that the laws of nature forbid them to enter. So it would be
here. Your theories and your high flown sentiment do you great
credit, but, illustrious Senor, read the pages of your own history,
and do not try to make the same mistake again. Many centuries ago
the all knowing Christ advised the plucking of the mote from thine
own eye before attempting to remove it from that of thy
brother."

To this Dru replied: "Your criticism of us is only partly just.
We lifted the yoke from the black man's neck, but we went too fast
in our zeal for his welfare. However, we have taken him out of a
boundless swamp where under the old conditions he must have
wandered for all time without hope, and we have placed his feet
upon firm ground, and are leading him with helping hands along the
road of opportunity.

"That, though, Mr. President, is only a part of our mission to
you. Our citizens and those of other countries have placed in your
Republic vast sums for its development, trusting to your treaty
guarantees, and they feel much concern over their inability to
operate their properties, not only to the advantage of your people,
but to those to whom they belong. We of Western Europe and the
United States have our own theories as to the functions of
government, theories that perhaps you fail to appreciate, but we
feel we must not only observe them ourselves, but try and persuade
others to do likewise.

"One of these ideas is the maintenance of order, so that when
our hospitable neighbors visit us, they may feel as to their
persons and property, as safe as if they were at home.

"I am afraid our views are wide apart," concluded Dru, "and I
say it with deep regret, for I wish we might arrive at an
understanding without a clash at arms. I assure you that my visit
to you is not selfish; it is not to acquire territory or for the
aggrandizement of either myself or my country, but it is to do the
work that we feel must be done, and which you refuse to do."

"Senor Dru," answered Benevides, "it has been a pleasure to meet
you and discuss the ethics of government, but even were I willing
to listen to your proposals, my army and adherents would not, so
there is nothing we can do except to finish our argument upon the
field of battle."

The interview was therefore fruitless, but Dru felt that he had
done his duty, and he prepared for the morrow's conflict with a
less heavy heart.

Chapter 51
THE BATTLE OF LA TUNA

In the numbers engaged, in the duration and in the loss of life,
the battle of La Tuna was not important, but its effect upon Mexico
and the Central American Republics was epoch making.

The manner of attack was characteristic of Dru's methods. His
interview with General Benevides had ended at noon, and word soon
ran through the camp that peace negotiations had failed with the
result that the army was immediately on the alert and eager for
action. Dru did not attempt to stop the rumor that the engagement
would occur at dawn the next day. By dusk every man was in
readiness, but they did not have to wait until morning, for as soon
as supper was eaten, to the surprise of everyone, word came to make
ready for action and march upon the enemy. Of Dru's sixty thousand
men, twenty thousand were cavalry, and these he sent to attack the
Mexican rear. They were ordered to move quietly so as to get as
near to the enemy as possible before being discovered.

It was not long before the Mexican outposts heard the marching
of men and the rumble of gun carriages. This was reported to
General Benevides and he rode rapidly to his front. A general
engagement at nightfall was so unusual that he could not believe
the movement meant anything more than General Dru's intention to
draw nearer, so that he could attack in the morning at closer
range.

It was a clear starlight night, and with the aid of his glasses
he could see the dark line coming steadily on. He was almost in a
state of panic when he realized that a general attack was intended.
He rode back through his lines giving orders in an excited and
irregular way. There was hurry and confusion everywhere, and he
found it difficult to get his soldiers to understand that a battle
was imminent. Those in front were looking with a feeling akin to
awe at that solid dark line that was ever coming nearer. The
Mexicans soon began to fire from behind the breastworks that had
been hastily erected during the few days the armies had been facing
one another, but the shots went wild, doing but slight damage in
the American ranks. Then came the order from Dru to charge, and
with it came the Yankee yell. It was indeed no battle at all. By
the time the Americans reached the earthworks, the Mexicans were in
flight, and when the cavalry began charging the rear, the rout was
completed.

In the battle of La Tuna, General Benevides proved himself
worthy of his lineage. No general could have done more to rally his
troops, or have been more indifferent to danger. He scorned to turn
his back upon an enemy, and while trying to rally his scattered
forces, he was captured, badly wounded.

Every attention worthy his position was shown the wounded man.
Proud and chivalrous as any of his race, he was deeply humiliated
at the miserable failure that had been made to repell the invaders
of his country, though keenly touched by the consideration and
courtesy shown him by the American General.

Dru made no spectacular entrance into the city, but remained
outside and sent one of his staff with a sufficient force to
maintain order. In an address announcing his intentions towards
Mexico and her allies, Dru said—"It is not our purpose to annex
your country or any part of it, nor shall we demand any indemnity
as the result of victory further than the payment of the actual
cost of the war and the maintenance of the American troops while
order is being restored. But in the future, our flag is to be your
flag, and you are to be directly under the protection of the United
States. It is our purpose to give to your people the benefits of
the most enlightened educational system, so that they may become
fitted for the responsibilities of self-government. There will also
be an equitable plan worked out by which the land now owned by a
few will be owned by the many. In another generation, this
beautiful land will be teeming with an educated, prosperous and
contented people, who will regard the battlefield of La Tuna as the
birthplace of their redemption.

"Above all things, there shall not be thrust upon the Mexican
people a carpet-bag government. Citizens of Mexico are to enforce
the reconstructed constitution and laws, and maintain order with
native troops, although under the protecting arm of the United
States.

"All custom duties are to be abolished excepting those uniform
tariffs that the nations of the world have agreed upon for revenue
purposes, and which in no way restrict the freedom of trade. It is
our further purpose to have a constitution prepared under the
direction and advice of your most patriotic and wisest men, and
which, while modern to the last degree, will conform to your habits
and customs.

"However," he said in conclusion, "it is our purpose to take the
most drastic measures against revolutionists, bandits and other
disturbers of the peace."

While Dru did not then indicate it, he had in mind the
amalgamation of Mexico and the Central American Republics into one
government, even though separate states were maintained.

Chapter 52
THE UNITY OF THE NORTHERN HALF OF THE WESTERN HEMISPHERE UNDER THE
NEW REPUBLIC

Seven years had passed since Philip Dru had assumed the
administration of the Republic. Seven years of serious work and
heavy responsibility. His tenure of power was about to close, to
close amidst the plaudits of a triumphant democracy. A Congress and
a President had just been elected, and they were soon to assume the
functions of government. For four years the States had been running
along smoothly and happily under their new constitutions and laws.
The courts as modified and adjusted were meeting every expectation,
and had justified the change. The revenues, under the new system of
taxation, were ample, the taxes were not oppressive, and the people
had quickly learned the value of knowing how much and for what they
were paying. This, perhaps, more than any other thing, had awakened
their interest in public affairs.

The governments, both state and national, were being
administered by able, well-paid men who were spurred by the sense
of responsibility, and by the knowledge that their constituents
were alert and keenly interested in the result of their
endeavors.

Some of the recommendations of the many commissions had been
modified and others adjusted to suit local conditions, but as a
whole there was a general uniformity of statutes throughout the
Union, and there was no conflict of laws between the states and the
general government.

By negotiations, by purchase and by allowing other powers ample
coaling stations along the Atlantic and Pacific coasts, the
Bahamas, Bermuda and the British, French and Danish West Indies
were under American protection, and "Old Glory" was the undisputed
emblem of authority in the northern half of the Western
Hemisphere.

Foreign and domestic affairs were in so satisfactory a condition
that the army had been reduced to two hundred thousand men, and
these were broadly scattered from the Arctic Sea to the Canal at
Panama. Since the flag was so widely flung, that number was fixed
as the minimum to be maintained. In reducing the army, Dru had
shown his confidence in the loyalty of the people to him and their
satisfaction with the government given them.

Quickened by non-restrictive laws, the Merchant Marine of the
United States had increased by leaps and bounds, until its tonnage
was sufficient for its own carrying trade and a part of that of
other countries.

The American Navy at the close of Philip Dru's wise
administration was second only to that of England, and together the
two great English speaking nations held in their keeping the peace
and commercial freedom of the Seven Seas.

Chapter 53
THE EFFACEMENT OF PHILIP DRU

In the years since he had graduated from West Point General Dru
had learned to speak German, French and Spanish fluently, and he
was learning with Gloria the language of the Slavs at odd moments
during the closing months of his administration. Gloria wondered
why he was so intent upon learning this language, and why he wanted
her also to know it, but she no longer questioned him, for
experience had taught her that he would tell her when he was ready
for her to know.

His labors were materially lightened in these closing months,
and as the time for his retirement drew near, he saw more and more
of Gloria. Discarding the conventions, they took long rides
together, and more frequently they took a few camp utensils, and
cooked their mid-day meal in the woods. How glad Gloria was to see
the pleasure these excursions gave him! No man of his age, perhaps
of any age, she thought, had ever been under the strain of so heavy
a responsibility, or had acquitted himself so well. She, who knew
him best, had never seen him shirk his duty, nor try to lay his own
responsibilities upon another's shoulders. In the hours of peril to
himself and to his cause he had never faltered. When there was a
miscarriage of his orders or his plans, no word of blame came from
him if the effort was loyal and the unhappy agent had given all of
his energy and ability.

He had met every situation with the fortitude that knows no
fear, and with a wisdom that would cause him to be remembered as
long as history lasts.

And now his life's work was done. How happy she was! If he did
not love her, she knew he loved no one else, for never had she
known him to be more than politely pleasant to other women.

One golden autumn day, they motored far into the hills to the
west of Washington. They camped upon a mighty cliff towering high
above the Potomac. What pleasure they had preparing their simple
meal! It was hard for Gloria to realize that this lighthearted boy
was the serious statesman and soldier of yesterday. When they had
finished they sat in the warm sunshine on the cliff's edge. The
gleaming river followed its devious course far below them, parting
the wooded hills in the distance. The evening of the year had come,
and forest and field had been touched by the Master's hand. For a
long time they sat silent under the spell that nature had thrown
around them.

"I find it essential for the country's good to leave it for
awhile, perhaps forever," said Philip Dru. "Already a large
majority of the newly elected House have asked me to become the
Executive. If I accepted, there would be those who would believe
that in a little while, I would again assume autocratic control. I
would be a constant menace to my country if I remained within
it.

"I have given to the people the best service of which I was
capable, and they know and appreciate it. Now I can serve them
again by freeing them from the shadow of my presence and my name. I
shall go to some obscure portion of the world where I cannot be
found and importuned to return.

"There is at San Francisco a queenly sailing craft, manned and
provisioned for a long voyage. She is waiting to carry me to the
world's end if needs be."

Then Philip took Gloria's unresisting hand, and said, "My
beloved, will you come with me in my exile? I have loved you since
the day that you came into my life, and you can never know how I
have longed for the hour to come when I would be able to tell you
so. Come with me, dear heart, into this unknown land and make it
glad for me. Come because I am drunken with love of you and cannot
go alone. Come so that the days may be flooded with joy and at
night the stars may sing to me because you are there. Come, sweet
Gloria, come with me."

Happy Gloria! Happy Philip! She did not answer him. What need
was there? How long they sat neither knew, but the sun was far in
the west and was sending its crimson tide over an enchanted land
when the lovers came back to earth.

Far out upon the waters of San Francisco Bay lay the graceful
yet sturdy Eaglet. The wind had freshened, the sails were
filled, and she was going swift as a gull through the Golden Gate
into a shimmering sea.

A multitude of friends, and those that wished them well, had
gathered on the water front and upon the surrounding hills to bid
farewell to Philip Dru and his bride Gloria.

They watched in silent sadness as long as they could see the
ship's silhouette against the western sky, and until it faded into
the splendid waste of the Pacific.

Where were they bound? Would they return? These were the
questions asked by all, but to which none could give answer.

Loved this book ?

Similar users also downloaded

	Gilbert Keith Chesterton

	

The
Napoleon of Notting Hill
The Napoleon of Notting Hill is a novel written by G. K.
Chesterton in 1904, set in a nearly-unchanged London in 1984.

Though the novel deals with the future, it concentrates not on
technology nor on totalitarian government but on a government where
no one cares what happens, comparable to Fahrenheit 451 in that
respect.

The dreary succession of randomly selected Kings of England is
broken up when Auberon Quin, who cares for nothing but a good joke,
is chosen. To amuse himself, he institutes elaborate costumes for
the provosts of the districts of London. All are bored by the
King's antics except for one earnest young man who takes the cry
for regional pride seriously – Adam Wayne, the eponymous Napoleon
of Notting Hill.

While the novel is humorous (one instance has the King sitting on
top of an omnibus and speaking to it as to a horse: "Forward, my
beauty, my Arab," he said, patting the omnibus encouragingly,
"fleetest of all thy bounding tribe"), it is also an adventure
story: Chesterton is not afraid to let blood be drawn in his
battles, fought with sword and halberd in the London streets, and
Wayne thinks up a few ingenious strategies; and, finally, the novel
is philosophical, considering the value of one man's actions and
the virtue of respect for one's enemies.

	George Allan England

	

The
Air Trust
The story of a billionaire, Isaac Flint, who attempts to control
the very air people breathe, and the violent consequences of his
ambition and greed. In the concluding chapter, Flint is described
as one of "the most sinister and cruel minds ever evolved upon this
planet."

	Francis Stevens

	

The
Heads of Cerberus
One of the first dystopian science fantasies, this novel
features a grey dust from an ancient glass vial which is capped
with a silver figure of Cerberus, the 3-headed mythological dog
that guarded the gate to "Pluto's realm", that is, to Hades. The
fine dust transports anyone who inhales it to a totalitarian
Philadelphia of 2118 AD. It was written by Gertrude Barrows Bennett
(1883–1948) under the pseudonym Francis Stevens. Bennett, the first
major female writer of fantasy and science fiction, has been called
"the woman who invented dark fantasy."

	Jack London

	

The
Iron Heel
The Iron Heel is a dystopian novel by American writer Jack
London, first published in 1908.

Generally considered to be "the earliest of the modern Dystopian,"
it chronicles the rise of an oligarchic tyranny in the United
States. It is arguably the novel in which Jack London's socialist
views are most explicitly on display. A forerunner of soft science
fiction novels and stories of the 1960s and 1970s, the book
stresses future changes in society and politics while paying much
less attention to technological changes.

	Charlotte Perkins Gilman

	

Herland
Herland is a utopian novel from 1915, written by feminist
Charlotte Perkins Gilman. The book describes an isolated society
composed entirely of women who reproduce via parthenogenesis
(asexual reproduction). The result is an ideal social order, free
of war, conflict and domination.

	Robert Hugh Benson

	

Lord
of the World
In or about the year 2000, humanity has reached "that incredibly
lofty goal to which its intrinsic efforts can carry it" — but
rejected everything but crass materialism. Technology has advanced
to the point where no one need work for a living, while the social
sciences have achieved a smoothly-running if almost unbearably
sterile social order. Formal religious beliefs except for
Catholicism have been uprooted and eliminated as coherent systems,
and the Catholic Church has been completely discredited in the eyes
of the world, finally being outlawed. The result is everything the
late Victorians and Edwardians believed would bring human happiness
— and which brings nothing but the advent of new superstitions,
despair, and the end of the world … maybe.

	Milo Milton Hastings

	

City of
Endless Night
When but a child of seven my uncle placed me in a private school
in which one of the so-called redeemed sub-sailors was a teacher of
the German language. As I look back now, in the light of my present
knowledge, I better comprehend the docile humility and carefully
nurtured ignorance of this man.

	Samuel Butler

	

Erewhon, or
Over The Range

	Edward Bellamy

	

Equality
The sequel to Bellamy's Looking Backward, his utopian novel of
several years earlier, where a young man falls asleep in 1887 and
wakes in a utopian year 2000, where all social ills are solved.
This novel continues the thread of his utopian vision.

Equality begins when Julian West returns to the year 2000 to
continue his education. The book describes an ideal society in that
year. Equality was published just before his death and was not
received nearly as well as Looking Backward.

Bellamy was born in 1850 in Chicopee Falls, Massachusetts. As a
young man he studied law and entered the bar, but never practiced.
He was a journalist and social theorist as well as a novelist.
Bellamy's theory of public capitalism would greatly affect American
political thought in the 20th century.

	E. M. Forster

	

The
Machine Stops
The Machine Stops is a short science fiction story. It describes
a world in which almost all humans have lost the ability to live on
the surface of the Earth. Each individual lives in isolation in a
'cell', with all bodily and spiritual needs met by the omnipotent,
global Machine. Most humans welcome this development, as they are
skeptical and fearful of first-hand experience. People forget that
humans created the Machine, and treat it as a mystical entity whose
needs supersede their own. Those who do not accept the deity of the
Machine are viewed as 'unmechanical' and are threatened with
"Homelessness". Eventually, the Machine apocalyptically collapses,
and the civilization of the Machine comes to an end.

[1] See
WHAT CO-PARTNERSHIP CAN DO below.

[2] The
former qualification was five years' residence in the United States
and in many States there were no restrictions placed upon
education, nor was an understanding of the English language
necessary.

[3] Dru
saw no good reason for limiting the time when an exceptionally
endowed man could begin to serve the public.

[4] The
Senate under Dru's plan of Government becomes a quasi-judicial
body, and it was his purpose to prevent any member of it or of the
regular judiciary from making decisions with a view of furthering
their political fortunes. Dru believed that it would be of enormous
advantage to the Nation if Judges and Senators were placed in a
position where their motives could not be questioned and where
their only incentive was the general welfare.

[5] Why
deprive the Republic of the services of a useful man because his
particular district has more good congressional timber than can be
used and another district has none? Or again, why relegate to
private life a man of National importance merely because his
residence happens to be in a district not entirely in harmony with
his views?

[6] The
recall is here used for the reason that the term has been extended
to six years, though the electorate retains the privilege of
dismissing an undesirable member at the end of every two
years.

[7] The
purpose here was to convene the House within two months instead of
thirteen months after its election, and to limit its size in order
to promote efficiency.

[8] The
reason for using the recall here is that the term is lengthened to
life and it seemed best to give the people a right to pass upon
their Senators at stated periods.

[9] The
recall is used here, as in other instances, because of the
lengthened term and the desirability of permitting the people to
pass upon a Governor's usefulness at shorter periods.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

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

OPS/images/logo-feedbooks.png
Eeedbomls

