

Cornell University Library

THE GIFT OF

Leslie G. Robertson, 15

A.277515

9/18/13

Cornell University Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

THE MAN FROM SNOWY RIVER

AND OTHER VERSES

PRINTED BY
WEESDALE, SHOOSMITH & Co.
FOR
ANGUS AND ROBERTSON, LTD., SYDNEY,
Publishers to the University.

London: Macmillan and Co., Ltd.

Edinburgh: Douglas and Foulis.

Glasgow: James MacLehose and Sons.

Calcutta: Thacker, Spink and Co.

Bombay: Thacker and Co., Ltd.

Capetown: T. Maskew Miller.

A. B. Paterson

THE MAN FROM SNOWY RIVER AND
OTHER VERSES BY A. B. PATERSON
("THE BANJO") WITH PREFACE BY ROLF
BOLDREWOOD

SYDNEY

ANGUS AND ROBERTSON, LTD.

LONDON : MACMILLAN AND CO. LIMITED

1908

Forty-third Thousand

E. V.
CB

A. 27515

<i>First Edition</i>	<i>Sydney,</i>	<i>17th Oct.,</i>	<i>1895,</i>	<i>1250</i>	<i>Copies</i>
<i>Second Impression</i>	<i>"</i>	<i>1st Nov.,</i>	<i>1895,</i>	<i>1000</i>	<i>"</i>
<i>Third Impression</i>	<i>"</i>	<i>7th Dec.,</i>	<i>1895,</i>	<i>1000</i>	<i>"</i>
<i>Fourth Impression</i>	<i>"</i>	<i>13th Jan.,</i>	<i>1896,</i>	<i>1750</i>	<i>"</i>
<i>Fifth Impression</i>	<i>London,</i>	<i>17th Mar.,</i>	<i>1896,</i>	<i>1140</i>	<i>"</i>
<i>Sixth Impression</i>	<i>Sydney,</i>	<i>27th April,</i>	<i>1896,</i>	<i>1000</i>	<i>"</i>
<i>Seventh Impression</i>	<i>"</i>	<i>20th June,</i>	<i>1896,</i>	<i>2000</i>	<i>"</i>
<i>Eighth Impression</i>	<i>"</i>	<i>21st Oct.,</i>	<i>1896,</i>	<i>2000</i>	<i>"</i>
<i>Ninth Impression</i>	<i>"</i>	<i>10th May,</i>	<i>1897,</i>	<i>1000</i>	<i>"</i>
<i>Tenth Impression</i>	<i>"</i>	<i>7th Oct.,</i>	<i>1897,</i>	<i>1000</i>	<i>"</i>
<i>Eleventh Impression</i>	<i>"</i>	<i>10th Jan.,</i>	<i>1898,</i>	<i>1000</i>	<i>"</i>
<i>Twelfth Impression</i>	<i>London,</i>	<i>20th Aug.,</i>	<i>1898,</i>	<i>500</i>	<i>"</i>
<i>Thirteenth Impression</i>	<i>Sydney,</i>	<i>24th Aug.,</i>	<i>1898,</i>	<i>2000</i>	<i>"</i>
<i>Fourteenth Impression</i>	<i>London,</i>	<i>20th April,</i>	<i>1899,</i>	<i>1350</i>	<i>"</i>
<i>Fifteenth Impression</i>	<i>Sydney,</i>	<i>22nd May,</i>	<i>1899,</i>	<i>2000</i>	<i>"</i>
<i>Sixteenth Impression</i>	<i>"</i>	<i>30th Sept.,</i>	<i>1900,</i>	<i>5000</i>	<i>"</i>
<i>Seventeenth Impression</i>	<i>London,</i>	<i>30th Sept.,</i>	<i>1902,</i>	<i>1000</i>	<i>"</i>
<i>Eighteenth Impression</i>	<i>"</i>	<i>22nd Dec.,</i>	<i>1904,</i>	<i>500</i>	<i>"</i>
<i>Nineteenth Impression</i>	<i>"</i>	<i>23rd Feb.,</i>	<i>1906,</i>	<i>1000</i>	<i>"</i>
<i>Second Edition (from new type with slight corrections),</i>					
	<i>Sydney,</i>	<i>1st Nov.,</i>	<i>1902,</i>	<i>5000</i>	<i>"</i>
<i>Second Impression</i>	<i>"</i>	<i>19th June,</i>	<i>1906,</i>	<i>5000</i>	<i>"</i>
<i>Third Impression</i>	<i>London</i>	<i>27th Mar.,</i>	<i>1908,</i>	<i>1000</i>	<i>"</i>
<i>Fourth Impression</i>	<i>Sydney,</i>	<i>17th Oct.,</i>	<i>1908,</i>	<i>4500</i>	<i>"</i>

PREFACE

It is not so easy to write ballads descriptive of the bushland of Australia as on light consideration would appear. Reasonably good verse on the subject has been supplied in sufficient quantity. But the maker of folk-songs for our newborn nation requires a somewhat rare combination of gifts and experiences. Dowered with the poet's heart, he must yet have passed his 'wander-jahre' amid the stern solitude of the Austral waste—must have ridden the race in the back-block township, guided the reckless stock-horse adown the mountain spur, and followed the night-long moving, spectral-seeming herd 'in the droving days.' Amid such scarce congenial surroundings comes oft that finer sense which renders visible bright gleams of humour, pathos, and romance, which, like undiscovered gold, await the fortunate adventurer. That the author has touched this treasure-trove, not less delicately than distinctly, no true Australian will deny. In my opinion this collection comprises the best bush ballads written since the death of Lindsay Gordon.

ROLF BOLDREWOOD

A number of these verses are now published for the first time, most of the others were written for and appeared in "The Bulletin" (Sydney, N.S.W.), and are therefore already widely known to readers in Australasia.

A. B. PATERSON

PRELUDE

*I have gathered these stories afar,
In the wind and the rain,
In the land where the cattle camps are,
On the edge of the plain.
On the overland routes of the west,
When the watches were long,
I have fashioned in earnest and jest
These fragments of song.*

*They are just the rude stories one hears
In sadness and mirth,
The records of wandering years,
And scant is their worth
Though their merits indeed are but slight,
I shall not repine,
If they give you one moment's delight,
Old comrades of mine.*

CONTENTS

	PAGE
PRELUDE	
<i>I have gathered these stories afar,</i> - -	ix
THE MAN FROM SNOWY RIVER	
There was movement at the station, for the word had passed around - -	3
OLD PARDON, THE SON OF REPRIEVE	
You never heard tell of the story? -	10
CLANCY OF THE OVERFLOW	
I had written him a letter which I had, for want of better, - - - -	20
CONROY'S GAP	
This was the way of it, don't you know—	23
OUR NEW HORSE	
The boys had come back from the races -	31

	PAGE
AN IDYLL OF DANDALOO	
On Western plains, where shade is not, -	38
THE GEEBUNG POLO CLUB	
It was somewhere up the country, in a land of rock and scrub— -	43
THE TRAVELLING POST OFFICE	
The roving breezes come and go, the reed beds sweep and sway, - - - -	47
SALTBUSH BILL	
Now this is the law of the Overland that all in the West obey. - - -	50
A MOUNTAIN STATION	
I bought a run a while ago, . - -	56
BEEN THERE BEFORE	
There came a stranger to Walgett town -	59
THE MAN WHO WAS AWAY	
The widow sought the lawyer's room with children three in tow - - -	61
THE MAN FROM IRONBARK	
It was the man from Ironbark who struck the Sydney town, -	64

CONTENTS

xiii

PAGE

THE OPEN STEEPLECHASE

I had ridden over hurdles up the country
once or twice, - - - 69

THE AMATEUR RIDER

Him going to ride for us! *Him*—with the
pants and the eyeglass and all - 75

ON KILEY'S RUN

The roving breezes come and go - - 80

FRYINGPAN'S THEOLOGY

Scene : On Monaro. - - - - 86

THE TWO DEVINES

It was shearing-time at the Myall Lake, - 88

IN THE DROVING DAYS

'Only a pound,' said the auctioneer, 91

LOST

'He ought to be home,' said the old man,
without there's something amiss. - - 96

OVER THE RANGE

Little bush-maiden, wondering-eyed, - 100

	PAGE
ONLY A JOCKEY	
Out in the grey cheerless chill of the morning light, - - - -	102
HOW M'GINNIS WENT MISSING	
Let us cease our idle chatter, -	105
A VOICE FROM THE TOWN	
I thought, in the days of the droving, -	107
A BUNCH OF ROSES	
Roses ruddy and roses white, - - -	111
BLACK SWANS	
As I lie at rest on a patch of clover -	113
THE ALL RIGHT 'UN	
He came from 'further out,' -	117
THE BOSS OF THE ADMIRAL LYNCH	
Did you ever hear tell of Chili? I was readin' the other day - - -	120
A BUSHMAN'S SONG	
I'm travelling down the Castlereagh, and I'm a station hand, - - - -	125
HOW GILBERT DIED	
There's never a stone at the sleeper's head,	129

CONTENTS

xv

THE FLYING GANG

PAGE

I served my time, in the days gone by, 134

SHEARING AT CASTLEREAGH

The bell is set a-ringing, and the engine
gives a toot, - - - - 136

THE WIND'S MESSAGE

There came a whisper down the Bland
between the dawn and dark, - - 139

JOHNSON'S ANTIDOTE

Down along the Snakebite River, where
the overlanders camp, - - 142

AMBITION AND ART

I am the maid of the lustrous eyes - - 149

THE DAYLIGHT IS DYING

The daylight is dying - - - 153

IN DEFENCE OF THE BUSH

So you're back from up the country,
Mister Townsman, where you went, - 156

LAST WEEK

Oh, the new-chum went to the back block
run, - - - - - 160

	PAGE
THOSE NAMES	
The shearers sat in the firelight, hearty and hale and strong, - - - -	162
A BUSH CHRISTENING	
On the outer Barcoo where the churches are few, - - -	165
HOW THE FAVOURITE BEAT US	
‘Aye,’ said the boozer, ‘I tell you it’s true, sir, - - - -	168
THE GREAT CALAMITY	
MacFierce’un came to Whiskeyhurst -	171
COME-BY-CHANCE	
As I pondered very weary o’er a volume long and dreary— - - -	174
UNDER THE SHADOW OF KILEY’S HILL	
This is the place where they all were bred ;	177
JIM CAREW	
Born of a thoroughbred English race,	179
THE SWAGMEN’S REST	
We buried old Bob where the bloodwoods wave - - - -	182

THE MAN FROM SNOWY RIVER

AND OTHER VERSES

THE MAN FROM SNOWY RIVER.

THERE was movement at the station, for the word had
passed around

That the colt from old Regret had got away,
And had joined the wild bush horses—he was worth
a thousand pound,

So all the cracks had gathered to the fray.
All the tried and noted riders from the stations near
and far

Had mustered at the homestead overnight,
For the bushmen love hard riding where the wild
bush horses are,

And the stock-horse snuffs the battle with delight.

There was Harrison, who made his pile when
Pardon won the cup,

The old man with his hair as white as snow ;
But few could ride beside him when his blood was
fairly up—

He would go wherever horse and man could go.

And Clancy of the Overflow came down to lend a
hand,

No better horseman ever held the reins ;
For never horse could throw him while the saddle-
girths would stand,
He learnt to ride while droving on the plains.

And one was there, a stripling on a small and weedy
beast,

He was something like a racehorse undersized,
With a touch of Timor pony—three parts thorough-
bred at least—

And such as are by mountain horsemen prized.
He was hard and tough and wiry—just the sort that
won't say die—

There was courage in his quick impatient tread ;
And he bore the badge of gameness in his bright and
fiery eye,
And the proud and lofty carriage of his head.

But still so slight and weedy, one would doubt his
power to stay,

And the old man said, ' That horse will never do
For a long and tiring gallop—lad, you'd better stop
away,

‘Those hills are far too rough for such as you.’

So he waited sad and wistful—only Clancy stood his friend—

‘I think we ought to let him come,’ he said ;

‘I warrant he’ll be with us when he’s wanted at the end,

‘For both his horse and he are mountain bred.

‘He hails from Snowy River, up by Kosciusko’s side,

‘Where the hills are twice as steep and twice as rough,

‘Where a horse’s hoofs strike firelight from the flint stones every stride,

‘The man that holds his own is good enough.

‘And the Snowy River riders on the mountains make their home,

‘Where the river runs those giant hills between ;

‘I have seen full many horsemen since I first commenced to roam,

‘But nowhere yet such horsemen have I seen.’

So he went—they found the horses by the big mimosa clump—

They raced away towards the mountain’s brow,

And the old man gave his orders, 'Boys, go at them
from the jump,

'No use to try for fancy riding now.

'And, Clancy, you must wheel them, try and wheel
them to the right.

'Ride boldly, lad, and never fear the spills,

'For never yet was rider that could keep the mob in
sight,

'If once they gain the shelter of those hills.'

So Clancy rode to wheel them—he was racing on the
wing

Where the best and boldest riders take their place,
And he raced his stock-horse past them, and he made
the ranges ring

With the stockwhip, as he met them face to face.

Then they halted for a moment, while he swung the
dreaded lash,

But they saw their well-loved mountain full in view,
And they charged beneath the stockwhip with a
sharp and sudden dash,

And off into the mountain scrub they flew.

Then fast the horsemen followed, where the gorges
deep and black

Resounded to the thunder of their tread,
And the stockwhips woke the echoes, and they fiercely
answered back

From cliffs and crags that beetled overhead.
And upward, ever upward, the wild horses held their
way,

Where mountain ash and kurrajong grew wide ;
And the old man muttered fiercely, ' We may bid the
mob good day,
' *No* man can hold them down the other side.'

When they reached the mountain's summit, even
Clancy took a pull,

It well might make the boldest hold their breath,
The wild hop scrub grew thickly, and the hidden
ground was full

Of wombat holes, and any slip was death.
But the man from Snowy River let the pony have his
head,

And he swung his stockwhip round and gave a
cheer,
And he raced him down the mountain like a torrent
down its bed,

While the others stood and watched in very fear.

He sent the flint stones flying, but the pony kept his
feet,

He cleared the fallen timber in his stride,
And the man from Snowy River never shifted in his
seat—

It was grand to see that mountain horseman ride.
Through the stringy barks and saplings, on the rough
and broken ground,

Down the hillside at a racing pace he went ;
And he never drew the bridle till he landed safe and
sound,

At the bottom of that terrible descent.

He was right among the horses as they climbed the
further hill,

And the watchers on the mountain standing mute,
Saw him ply the stockwhip fiercely, he was right
among them still,

As he raced across the clearing in pursuit.
Then they lost him for a moment, where two moun-
tain gullies met

In the ranges, but a final glimpse reveals
On a dim and distant hillside the wild horses racing
yet,

With the man from Snowy River at their heels.

And he ran them single-handed till their sides were
white with foam.

He followed like a bloodhound on their track,
Till they halted cowed and beaten, then he turned
their heads for home,

And alone and unassisted brought them back.
But his hardy mountain pony he could scarcely raise
a trot,

He was blood from hip to shoulder from the spur ;
But his pluck was still undaunted, and his courage
fiery hot,

For never yet was mountain horse a cur.

And down by Kosciusko, where the pine-clad ridges
raise

Their torn and rugged battlements on high,
Where the air is clear as crystal, and the white
stars fairly blaze

At midnight in the cold and frosty sky,
And where around the Overflow the reedbeds sweep
and sway

To the breezes, and the rolling plains are wide,
The man from Snowy River is a household word
to-day,

And the stockmen tell the story of his ride.

OLD PARDON THE SON OF REPRIEVE.

You never heard tell of the story ?

Well, now, I can hardly believe !

Never heard of the honour and glory

Of Pardon, the son of Reprieve ?

But maybe you're only a Johnnie

And don't know a horse from a hoe ?

Well, well, don't get angry, my sonny,

But, really, a young un should know.

They bred him out back on the 'Never,'

His mother was Mameluke breed.

To the front—and then stay there—was ever

The root of the Mameluke creed.

He seemed to inherit their wiry

Strong frames—and their pluck to receive—

As hard as a flint and as fiery

Was Pardon, the son of Reprieve.

We ran him at many a meeting
 At crossing and gully and town,
 And nothing could give him a beating—
 At least when our money was down.
 For weight wouldn't stop him, nor distance,
 Nor odds, though the others were fast,
 He'd race with a dogged persistence,
 And wear them all down at the last.

At the Turon the Yattendon filly
 Led by lengths at the mile-and-a-half,
 And we all began to look silly,
 While *her* crowd were starting to laugh ;
 But the old horse came faster and faster,
 His pluck told its tale, and his strength,
 He gained on her, caught her, and passed her,
 And won it, hands-down, by a length.

And then we swooped down on Menindie
 To run for the President's Cup—
 Oh ! that's a sweet township—a shindy
 To them is board, lodging, and sup.
 Eye-openers they are, and their system
 Is never to suffer defeat ;

It's 'win, tie, or wrangle'—to best 'em
You must lose 'em, or else it's 'dead heat.'

We strolled down the township and found 'em
At drinking and gaming and play ;
If sorrows they had, why they drowned 'em,
And betting was soon under way.
Their horses were good 'uns and fit 'uns,
There was plenty of cash in the town ;
They backed their own horses like Britons,
And, Lord ! how *we* rattled it down !

With gladness we thought of the morrow,
We counted our wagers with glee,
A simile homely to borrow—
'There was plenty of milk in our tea.'
You see we were green ; and we never
Had even a thought of foul play,
Though we well might have known that the clever
Division would 'put us away.'

Experience '*docet*,' they tell us,
At least so I've frequently heard,
But, 'dosing' or 'stuffing,' those fellows
Were up to each move on the board ;

They got to his stall—it is sinful
To think what such villains would do—
And they gave him a regular skinful
Of barley—green barley—to chew.

He munched it all night, and we found him
Next morning as full as a hog—
The girths wouldn't nearly meet round him ;
He looked like an overfed frog.
We saw we were done like a dinner—
The odds were a thousand to one
Against Pardon turning up winner,
'Twas cruel to ask him to run.

We got to the course with our troubles,
A crestfallen couple were we ;
And we heard the ' books ' calling the doubles—
A roar like the surf of the sea ;
And over the tumult and louder
Rang ' Any price Pardon, I lay ! '
Says Jimmy, ' The children of Judah
' Are out on the warpath to-day.'

Three miles in three heats :—Ah, my sonny,
The horses in those days were stout,
They had to run well to win money ;
I don't see such horses about.
Your six-furlong vermin that scamper
Half-a-mile with their feather-weight up ;
They wouldn't earn much of their damper
In a race like the President's Cup.

The first heat was soon set a-going ;
The Dancer went off to the front ;
The Don on his quarters was showing,
With Pardon right out of the hunt.
He rolled and he weltered and wallowed—
You'd kick your hat faster, I'll bet ;
They finished all bunched, and he followed
All lathered and dripping with sweat.

But troubles came thicker upon us,
For while we were rubbing him dry
The stewards came over to warn us :
' We hear you are running a bye !
' If Pardon don't spiel like tarnation
' And win the next heat—if he can—

' He'll earn a disqualification ;
' Just think over *that*, now, my man !'

Our money all gone and our credit,
Our horse couldn't gallop a yard ;
And then people thought that *we* did it !
It really was terribly hard.
We were objects of mirth and derision
To folk in the lawn and the stand,
And the yells of the clever division
Of ' Any price Pardon ! ' were grand.

We still had a chance for the money,
Two heats still remained to be run ;
If both fell to us—why, my sonny,
The clever division were done.
And Pardon was better, we reckoned,
His sickness was passing away,
So he went to the post for the second
And principal heat of the day.

They're off and away with a rattle,
Like dogs from the leashes let slip,
And right at the back of the battle
He followed them under the whip.

They gained ten good lengths on him quickly
He dropped right away from the pack ;
I tell you it made me feel sickly
To see the blue jacket fall back.

Our very last hope had departed—
We thought the old fellow was done,
When all of a sudden he started
To go like a shot from a gun.
His chances seemed slight to embolden
Our hearts ; but, with teeth firmly set,
We thought, 'Now or never ! The old 'un
' May reckon with some of 'em yet.'

Then loud rose the war-cry for Pardon ;
He swept like the wind down the dip,
And over the rise by the garden,
The jockey was done with the whip
The field were at sixes and sevens—
The pace at the first had been fast—
And hope seemed to drop from the heavens,
For Pardon was coming at last.

And how he did come ! It was splendid ;
He gained on them yards every bound,

Stretching out like a greyhound extended,
His girth laid right down on the ground.
A shimmer of silk in the cedars
As into the running they wheeled,
And out flashed the whips on the leaders,
For Pardon had collared the field.

Then right through the ruck he came sailing—
I knew that the battle was won—
The son of Haphazard was failing,
The Yattendon filly was done ;
He cut down the Don and the Dancer,
He raced clean away from the mare—
He's in front ! Catch him now if you can, sir !
And up went my hat in the air !

Then loud from the lawn and the garden
Rose offers of ' Ten to one *on* !'
' Who'll bet on the field ? I back Pardon !'
No use ; all the money was gone.
He came for the third heat light-hearted,
A-jumping and dancing about ;
The others were done ere they started
Crestfallen, and tired, and worn out.

He won it, and ran it much faster
 Than even the first, I believe
 Oh, he was the daddy, the master,
 Was Pardon, the son of Reprieve.
 He showed 'em the method to travel—
 The boy sat as still as a stone—
 They never could see him for gravel ;
 He came in hard-held, and alone.

.

But he's old—and his eyes are grown hollow ;
 Like me, with my thatch of the snow ;
 When he dies, then I hope I may follow,
 And go where the racehorses go.
 I don't want no harping nor singing—
 Such things with my style don't agree ;
 Where the hoofs of the horses are ringing
 There's music sufficient for me.

And surely the thoroughbred horses
 Will rise up again and begin
 Fresh races on far-away courses,
 And p'raps they might let me slip in.

It would look rather well the race-card on
 'Mongst Cherubs and Seraphs and things,
' Angel Harrison's black gelding Pardon,
 ' Blue halo, white body and wings.'

And if they have racing hereafter,
 (And who is to say they will not ?)
When the cheers and the shouting and laughter
 Proclaim that the battle grows hot ;
As they come down the racecourse a-steering,
 He'll rush to the front, I believe ;
And you'll hear the great multitude cheering
 For Pardon, the son of Reprieve.

CLANCY OF THE OVERFLOW

I HAD written him a letter which I had, for want of
better

Knowledge, sent to where I met him down the
Lachlan, years ago,

He was shearing when I knew him, so I sent the
letter to him,

Just 'on spec,' addressed as follows, 'Clancy, of
The Overflow.'

And an answer came directed in a writing unex-
pected,

(And I think the same was written with a
thumb-nail dipped in tar)

'Twas his shearing mate who wrote it, and *verbatim*
I will quote it :

'Clancy's gone to Queensland droving, and we
don't know where he are.

In my wild erratic fancy visions come to me of Clancy
Gone a-droving 'down the Cooper' where the
Western drovers go ;
As the stock are slowly stringing, Clancy rides be-
hind them singing,
For the drover's life has pleasures that the towns-
folk never know.

And the bush hath friends to meet him, and their
kindly voices greet him
In the murmur of the breezes and the river on its
bars,
And he sees the vision splendid of the sunlit plains
extended,
And at night the wond'rous glory of the everlasting
stars.

.

I am sitting in my dingy little office, where a stingy
Ray of sunlight struggles feebly down between the
houses tall,
And the foetid air and gritty of the dusty, dirty city
Through the open window floating, spreads its
foulness over all

And in place of lowing cattle, I can hear the fiendish
rattle

Of the tramways and the 'buses making hurry
down the street,

And the language uninviting of the gutter children
fighting,

Comes fitfully and faintly through the ceaseless
tramp of feet.

And the hurrying people daunt me, and their pallid
faces haunt me

As they shoulder one another in their rush and
nervous haste,

With their eager eyes and greedy, and their stunted
forms and weedy,

For townsfolk have no time to grow, they have no
time to waste.

And I somehow rather fancy that I'd like to change
with Clancy,

Like to take a turn at droving where the seasons
come and go,

While he faced the round eternal of the cash-book
and the journal—

But I doubt he'd suit the office, Clancy, of 'The
Overflow.'

CONROY'S GAP

THIS was the way of it, don't you know—

Ryan was 'wanted' for stealing sheep,
And never a trooper, high or low,

Could find him—catch a weasel asleep!
Till Trooper Scott, from the Stockman's Ford—

A bushman, too, as I've heard them tell—
Chanced to find him drunk as a lord

Round at the Shadow of Death Hotel.

D' you know the place? It's a wayside inn,

A low grog-shanty—a bushman trap,
Hiding away in its shame and sin

Under the shelter of Conroy's Gap—
Under the shade of that frowning range,

The roughest crowd that ever drew breath—
Thieves and rowdies, uncouth and strange,

Were mustered round at the Shadow of Death.

The trooper knew that his man would slide
Like a dingo pup, if he saw the chance ;
And with half a start on the mountain side
Ryan would lead him a merry dance.
Drunk as he was when the trooper came,
To him that did not matter a rap—
Drunk or sober, he was the same,
The boldest rider in Conroy's Gap.

' I want you, Ryan,' the trooper said,
' And listen to me, if you dare resist,
' So help me heaven, I'll shoot you dead !'
He snapped the steel on his prisoner's wrist,
And Ryan, hearing the handcuffs click,
Recovered his wits as they turned to go,
For fright will sober a man as quick
As all the drugs that the doctors know.

There was a girl in that rough bar
Went by the name of Kate Carew.
Quiet and shy as the bush girls are,
But ready-witted and plucky, too.

She loved this Ryan, or so they say,
And passing by, while her eyes were dim
With tears, she said in a careless way,
'The Swagman's round in the stable, Jim.'

Spoken too low for the trooper's ear,
Why should she care if he heard or not ?
Plenty of swagmen far and near,
And yet to Ryan it meant a lot.
That was the name of the grandest horse
In all the district from east to west
In every show ring, on every course
They always counted the Swagman best.

He was a wonder, a raking bay—
One of the grand old Snowdon strain—
One of the sort that could race and stay
With his mighty limbs and his length of rein.
Born and bred on the mountain side,
He could race through scrub like a kangaroo,
The girl herself on his back might ride,
And the Swagman would carry her safely through.

He would travel gaily from daylight's flush
Till after the stars hung out their lamps,
There was never his like in the open bush,
And never his match on the cattle-camps.
For faster horses might well be found
On racing tracks, or a plain's extent,
But few, if any, on broken ground
Could see the way that the Swagman went.

When this girl's father, old Jim Carew,
Was droving out on the Castlereagh
With Conroy's cattle, a wire came through
To say that his wife couldn't live the day.
And he was a hundred miles from home,
As flies the crow, with never a track,
Through plains as pathless as ocean's foam,
He mounted straight on the Swagman's back.

He left the camp by the sundown light,
And the settlers out on the Marthaguy
Awoke and heard, in the dead of night,
A single horseman hurrying by.

He crossed the Bogan at Dandaloo,
And many a mile of the silent plain
That lonely rider behind him threw
Before they settled to sleep again.

He rode all night and he steered his course
By the shining stars with a bushman's skill,
And every time that he pressed his horse
The Swagman answered him gamely still.
He neared his home as the east was bright,
The doctor met him outside the town :
'Carew! How far did you come last night?'
'A hundred miles since the sun went down.'

And his wife got round, and an oath he passed,
So long as he or one of his breed
Could raise a coin, though it took their last
The Swagman never should want a feed.
And Kate Carew, when her father died,
She kept the horse and she kept him well :
The pride of the district far and wide,
He lived in style at the bush hotel.

Such was the Swagman ; and Ryan knew
 Nothing about could pace the crack ;
Little he'd care for the man in blue
 If once he got on the Swagman's back.
But how to do it? A word let fall
 Gave him the hint as the girl passed by ;
Nothing but ' Swagman—stable-wall ;
 ' Go to the stable and mind your eye.'

He caught her meaning, and quickly turned
 To the trooper : ' Reckon you'll gain a stripe
' By arresting me, and it's easily earned ;
 ' Let's go to the stable and get my pipe,
' The Swagman has it.' So off they went,
 And soon as ever they turned their backs
The girl slipped down, on some errand bent
 Behind the stable, and seized an axe.

The trooper stood at the stable door
 While Ryan went in quite cool and slow,
And then (the trick had been played before)
 The girl outside gave the wall a blow.

Three slabs fell out of the stable wall—
 'Twas done 'fore ever the trooper knew—
And Ryan, as soon as he saw them fall,
 Mounted the Swagman and rushed him through.

The trooper heard the hoof-beats ring
 In the stable yard, and he slammed the gate,
But the Swagman rose with a mighty spring
 At the fence, and the trooper fired too late,
As they raced away and his shots flew wide
 And Ryan no longer need care a rap,
For never a horse that was lapped in hide
 Could catch the Swagman in Conroy's Gap.

And that's the story. You want to know
 If Ryan came back to his Kate Carew ;
Of course he should have, as stories go,
 But the worst of it is, this story's true :
And in real life it's a certain rule,
 Whatever poets and authors say
Of high-toned robbers and all their school,
 These horsethief fellows aren't built that way.

Come back! Don't hope it—the slinking hound,
He sloped across to the Queensland side,
And sold the Swagman for fifty pound,
And stole the money, and more beside.
And took to drink, and by some good chance
Was killed—thrown out of a stolen trap.
And that was the end of this small romance,
The end of the story of Conroy's Gap.

OUR NEW HORSE

THE boys had come back from the races
All silent and down on their luck ;
They'd backed 'em, straight out and for places,
But never a winner they struck.
They lost their good money on Slogan,
And fell, most uncommonly flat,
When Partner, the pride of the Bogan,
Was beaten by Aristocrat.

And one said, ' I move that instanter
' We sell out our horses and quit,
' The brutes ought to win in a canter,
' Such trials they do when they're fit.
' The last one they ran was a snorter—
' A gallop to gladden one's heart—
' Two-twelve for a mile and a quarter,
' And finished as straight as a dart.

‘ And then when I think that they’re ready
 ‘ To win me a nice little swag,
‘ They are licked like the veriest neddy—
 ‘ They’re licked from the fall of the flag.
‘ The mare held her own to the stable,
 ‘ She died out to nothing at that,
‘ And Partner he never seemed able
 ‘ To pace it with Aristocrat.

And times have been bad, and the seasons
 ‘ Don’t promise to be of the best ;
‘ In short, boys, there’s plenty of reasons
 ‘ For giving the racing a rest.
‘ The mare can be kept on the station—
 ‘ Her breeding is good as can be—
‘ But Partner, his next destination
 ‘ Is rather a trouble to me.

‘ We can’t sell him here, for they know him
 ‘ As well as the clerk of the course ;
‘ He’s raced and won races till, blow him,
 ‘ He’s done as a handicap horse.

' A jady, uncertain performer,
 ' They weight him right out of the hunt,
 ' And clap it on warmer and warmer
 ' Whenever he gets near the front.
 ' It's no use to paint him or dot him
 ' Or put any ' fake ' on his brand,
 ' For bushmen are smart, and they'd spot him
 ' In any sale-yard in the land.
 ' The folk about here could all tell him,
 ' Could swear to each separate hair ;
 ' Let us send him to Sydney and sell him,
 ' There's plenty of Jugginses there.
 ' We'll call him a maiden, and treat 'em
 ' To trials will open their eyes,
 ' We'll run their best horses and beat 'em,
 ' And then won't they think him a prize.
 ' I pity the fellow that buys him,
 ' He'll find in a very short space,
 ' No matter how highly he tries him,
 ' The beggar won't *race* in a race.'

Next week, under ' Seller and Buyer,'
 Appeared in the *Daily Gazette* :
 ' A racehorse for sale, and a flyer ;
 ' Has never been started as yet ;

' A trial will show what his pace is ;
 ' The buyer can get him in light,
' And win all the handicap races.
 ' Apply here before Wednesday night.

He sold for a hundred and thirty,
 Because of a gallop he had
One morning with Bluefish and Bertie,
 And donkey-licked both of 'em bad.
And when the old horse had departed,
 The life on the station grew tame ;
The race-track was dull and deserted,
 The boys had gone back on the game.

.

The winter rolled by, and the station
 Was green with the garland of spring
A spirit of glad exultation
 Awoke in each animate thing.
And all the old love, the old longing,
 Broke out in the breasts of the boys,
The visions of racing came thronging
 With all its delirious joys.

The rushing of floods in their courses,
The rattle of rain on the roofs
Recalled the fierce rush of the horses,
The thunder of galloping hoofs.
And soon one broke out : ' I can suffer
' No longer the life of a slug,
' The man that don't race is a duffer,
' Let's have one more run for the mug.'

Why, *everything* races, no matter
Whatever its method may be :
The waterfowl hold a regatta ;
The 'possums run heats up a tree ;
The emus are constantly sprinting
A handicap out on the plain ;
It seems like all nature was hinting,
'Tis time to be at it again.

The cockatoo parrots are talking
Of races to far away lands ;
The native companions are walking
A go-as-you-please on the sands ;
The little foals gallop for pastime ;
The wallabies race down the gap ;

Let's try it once more for the last time,
Bring out the old jacket and cap.

And now for a horse ; we might try one
Of those that are bred on the place,
But I think it better to buy one,
A horse that has proved he can race.
Let us send down to Sydney to Skinner,
A thorough good judge who can ride,
And ask him to buy us a spinner
To clean out the whole countryside.

They wrote him a letter as follows :

' We want you to buy us a horse ;
' He must have the speed to catch swallows,
' And stamina with it of course.
' The price ain't a thing that'll grieve us,
' It's getting a bad 'un annoys
The undersigned blokes, and believe us,
' We're yours to a cinder, ' the boys.'

He answered : ' I've bought you a hummer,
' A horse that has never been raced ;
' I saw him run over the Drummer,
' He held him outclassed and outpaced.

‘ His breeding’s not known, but they state he
‘ Is born of a thoroughbred strain,
‘ I paid them a hundred and eighty,
‘ And started the horse in the train.’

They met him—alas, that these verses
Aren’t up to the subject’s demands—
Can’t set forth their eloquent curses,
For Partner was back on their hands.
They went in to meet him in gladness,
They opened his box with delight—
A silent procession of sadness
They crept to the station at night.

And life has grown dull on the station,
The boys are all silent and slow ;
Their work is a daily vexation,
And sport is unknown to them now.
Whenever they think how they stranded,
They squeal just like guinea-pigs squeal ;
They bit their own hook, and were landed
With fifty pounds loss on the deal.

AN IDYLL OF DANDALOO

ON Western plains, where shade is not,
 'Neath summer skies of cloudless blue,
Where all is dry and all is hot,
 There stands the town of Dandaloo—
A township where life's total sum
Is sleep, diversified with rum.

It's grass-grown streets with dust are deep,
 'Twere vain endeavour to express
The dreamless silence of its sleep,
 Its wide, expansive drunkenness.
The yearly races mostly drew
A lively crowd to Dandaloo.

There came a sportsman from the East,
 The eastern land where sportsmen blow,
And brought with him a speedy beast—
 A speedy beast as horses go.

He came afar in hope to 'do'
The little town of Dandaloo.

Now this was weak of him, I wot—
Exceeding weak, it seemed to me—
For we in Dandaloo were not
The Jugginses we seemed to be ;
In fact, we rather thought we knew
Our book by heart in Dandaloo.

We held a meeting at the bar,
And met the question fair and square—
' We've stumped the country near and far
' To raise the cash for races here ;
' We've got a hundred pounds or two—
' Not half so bad for Dandaloo.

' And now, it seems, we have to be
' Cleaned out by this here Sydney bloke,
' With his imported horse ; and he
' Will scoop the pool and leave us broke
' Shall we sit still, and make no fuss
' While this chap climbs all over us ?'

.

The races came to Dandaloo,
And all the cornstalks from the West,
On ev'ry kind of moke and screw,
Came forth in all their glory drest.
The stranger's horse, as hard as nails,
Look'd fit to run for New South Wales.

He won the race by half a length—
Quite half a length, it seemed to me—
But Dandaloo, with all its strength,
Roared out 'Dead heat!' most fervently ;
And, after hesitation meet,
The judge's verdict was 'Dead heat!'

And many men there were could tell
What gave the verdict extra force :
The stewards, and the judge as well—
They all had backed the second horse.
For things like this they sometimes do
In larger towns than Dandaloo.

They ran it off ; the stranger won,
Hands down, by near a hundred yards
He smiled to think his troubles done ;
But Dandaloo held all the cards.

They went to scale and—cruel fate!—
His jockey turned out under-weight.

Perhaps they'd tampered with the scale!
I cannot tell. I only know
It weighed him *out* all right. I fail
To paint that Sydney sportsman's woe.
He said the stewards were a crew
Of low-lived thieves in Dandaloo.

He lifted up his voice, irate,
And swore till all the air was blue;
So then we rose to vindicate
The dignity of Dandaloo.
'Look here,' said we, 'you must not poke
Such oaths at us poor country folk.'

We rode him softly on a rail,
We shied at him, in careless glee,
Some large tomatoes, rank and stale,
And eggs of great antiquity—
Their wild, unholy fragrance flew
About the town of Dandaloo.

He left the town at break of day,
He led his race-horse through the streets,
And now he tells the tale, they say,
To every racing man he meets.
And Sydney sportsmen all eschew
The atmosphere of Dandaloo.

THE GEEBUNG POLO CLUB

It was somewhere up the country, in a land of rock
and scrub,

That they formed an institution called the Geebung
Polo Club.

They were long and wiry natives from the rugged
mountain side,

And the horse was never saddled that the Geebungs
couldn't ride ;

But their style of playing polo was irregular and rash—
They had mighty little science, but a mighty lot of
dash :

And they played on mountain ponies that were
muscular and strong,

Though their coats were quite unpolished, and their
manes and tails were long.

And they used to train those ponies wheeling cattle
in the scrub :

They were demons, were the members of the Geebung
Polo Club.

It was somewhere down the country, in a city's smoke
and steam,

That a polo club existed, called 'The Cuff and Collar
Team.'

As a social institution 'twas a marvellous success,
For the members were distinguished by exclusiveness
and dress.

They had natty little ponies that were nice, and
smooth, and sleek,

For their cultivated owners only rode 'em once a week.

So they started up the country in pursuit of sport
and fame,

For they meant to show the Geebungs how they
ought to play the game ;

And they took their valets with them—just to give
their boots a rub

Ere they started operations on the Geebung Polo
Club.

Now my readers can imagine how the contest ebbed
and flowed,

When the Geebung boys got going it was time to
clear the road ;

And the game was so terrific that ere half the time
was gone

A spectator's leg was broken—just from merely looking on.

For they waddied one another till the plain was strewn with dead,

While the score was kept so even that they neither got ahead.

And the Cuff and Collar Captain, when he tumbled off to die,

Was the last surviving player—so the game was called a tie.

Then the Captain of the Geebung's raised him slowly from the ground,

Though his wounds were mostly mortal, yet he fiercely gazed around ;

There was no one to oppose him—all the rest were in a trance,

So he scrambled on his pony for his last expiring chance,

For he meant to make an effort to get victory to his side ;

So he struck at goal—and missed it—then he tumbled off and died.

.

By the old Campaspe River, where the breezes shake
the grass,
There's a row of little gravestones that the stockmen
never pass,
For they bear a crude inscription saying, 'Stranger,
drop a tear,
' For the Cuff and Collar players and the Geebung
boys lie here.'
And on misty moonlit evenings, while the dingoes
howl around,
You can see their shadows fitting down that phantom
polo ground ;
You can hear the loud collisions as the flying players
meet,
And the rattle of the mallets, and the rush of ponies'
feet,
Till the terrified spectator rides like blazes to the
pub—
He's been haunted by the spectres of the Geebung
Polo Club.

THE TRAVELLING POST OFFICE

THE roving breezes come and go, the reed beds sweep
and sway,
The sleepy river murmurs low, and loiters on its way,
It is the land of lots o' time along the Castlereagh.

.

The old man's son had left the farm, he found it
dull and slow,
He drifted to the great North-west where all the
rovers go.
'He's gone so long,' the old man said, 'he's dropped
right out of mind,
'But if you'd write a line to him I'd take it very kind ;
'He's shearing here and fencing there, a kind of waif
and stray,
'He's droving now with Conroy's sheep along the
Castlereagh.

- 'The sheep are travelling for the grass, and travelling
very slow ;
- 'They may be at Mundooran now, or past the Over-
flow,
- 'Or tramping down the black soil flats across by
Waddiwong,
- 'But all those little country towns would send the
letter wrong,
- 'The mailman, if he's extra tired, would pass them in
his sleep,
- 'It's safest to address the note to 'Care of Conroy's
sheep,'
- 'For five and twenty thousand head can scarcely go
astray,
- 'You write to 'Care of Conroy's sheep along the
Castlereagh.'

.
By rock and ridge and riverside the western mail has
gone,

Across the great Blue Mountain Range to take that
letter on.

A moment on the topmost grade while open fire doors
glare,

She pauses like a living thing to breathe the moun-
tain air,

Then launches down the other side across the plains
away

To bear that note to 'Conroy's sheep along the Castle-
reagh.'

And now by coach and mailman's bag it goes from
town to town,

And Conroy's Gap and Conroy's Creek have marked
it 'further down.'

Beneath a sky of deepest blue where never cloud
abides,

A speck upon the waste of plain the lonely mailman
rides.

Where fierce hot winds have set the pine and myall
boughs asweep

He hails the shearers passing by for news of Conroy's
sheep.

By big lagoons where wildfowl play and crested
pigeons flock,

By camp fires where the drovers ride around their
restless stock,

And past the teamster toiling down to fetch the wool
away

My letter chases Conroy's sheep along the Castlereagh.

SALTBUSH BILL

Now this is the law of the Overland that all in the
West obey,
A man must cover with travelling sheep a six-mile
stage a day ;
But this is the law which the drovers make, right
easily understood,
They travel their stage where the grass is bad, but
they camp where the grass is good ;
They camp, and they ravage the squatter's grass till
never a blade remains,
Then they drift away as the white clouds drift on the
edge of the saltbush plains,
From camp to camp and from run to run they battle
it hand to hand,
For a blade of grass and the right to pass on the
track of the Overland.

For this is the law of the Great Stock Routes, 'tis
written in white and black—
The man that goes with a travelling mob must keep
to a half-mile track ;
And the drovers keep to a half-mile track on the runs
where the grass is dead,
But they spread their sheep on a well-grassed run till
they go with a two-mile spread.
So the squatters hurry the drovers on from dawn till
the fall of night,
And the squatters' dogs and the drovers' dogs get
mixed in a deadly fight ;
Yet the squatters' men, though they hunt the mob,
are willing the peace to keep,
For the drovers learn how to use their hands when
they go with the travelling sheep ;
But this is the tale of a Jackaroo that came from a
foreign strand,
And the fight that he fought with Saltbush Bill, the
King of the Overland.
Now Saltbush Bill was a drover tough, as ever the
country knew,
He had fought his way on the Great Stock Routes
from the sea to the big Barcoo ;

He could tell when he came to a friendly run that
gave him a chance to spread,
And he knew where the hungry owners were that
hurried his sheep ahead ;
He was drifting down in the Eighty drought with a
mob that could scarcely creep,
(When the kangaroos by the thousands starve, it is
rough on the travelling sheep),
And he camped one night at the crossing-place on the
edge of the Wilga run,
' We must manage a feed for them here,' he said, ' or
the half of the mob are done ! ' '
So he spread them out when they left the camp
wherever they liked to go,
Till he grew aware of a Jackaroo with a station-hand
in tow,
And they set to work on the straggling sheep, and
with many a stockwhip crack
They forced them in where the grass was dead in the
space of the half-mile track ;
So William prayed that the hand of fate might
suddenly strike him blue
But he'd get some grass for his starving sheep in the
teeth of that Jackaroo

So he turned and he cursed the Jackaroo, he cursed
him alive or dead,
From the soles of his great unwieldy feet to the
crown of his ugly head,
With an extra curse on the moke he rode and the cur
at his heels that ran,
Till the Jackaroo from his horse got down and he
went for the drover-man ;
With the station-hand for his picker-up, though the
sheep ran loose the while,
They battled it out on the saltbush plain in the
regular prize-ring style.

Now, the new chum fought for his honour's sake and
the pride of the English race,
But the drover fought for his daily bread with a
smile on his bearded face ;
So he shifted ground and he sparred for wind and he
made it a lengthy mill,
And from time to time as his scouts came in they
whispered to Saltbush Bill—
' We have spread the sheep with a two-mile spread,
and the grass it is something grand,
' You must stick to him, Bill, for another round for
the pride of the Overland.'

The new chum made it a rushing fight, though never
a blow got home,
Till the sun rode high in the cloudless sky and glared
on the brick-red loam,
Till the sheep drew in to the shelter-trees and settled
them down to rest,
Then the drover said he would fight no more and he
gave his opponent best.
So the new chum rode to the homestead straight and
he told them a story grand
Of the desperate fight that he fought that day with
the King of the Overland.
And the tale went home to the Public Schools of the
pluck of the English swell,
How the drover fought for his very life, but blood in
the end must tell.
But the travelling sheep and the Wilga sheep were
boxed on the Old Man Plain.
'Twas a full week's work ere they drafted out and
hunted them off again,
With a week's good grass in their wretched hides,
with a curse and a stockwhip crack,
They hunted them off on the road once more to starve
on the half-mile track.

And Saltbush Bill, on the Overland, will many a
time recite

How the best day's work that ever he did was the
day that he lost the fight,

A MOUNTAIN STATION

I BOUGHT a run a while ago,
On country rough and ridgy,
Where wallaroos and wombats grow—
The Upper Murrumbidgee.
The grass is rather scant, it's true,
But this a fair exchange is,
The sheep can see a lovely view
By climbing up the ranges.

And 'She-oak Flat' 's the station's name,
I'm not surprised at that, sirs :
The oaks were there before I came,
And I supplied the flat, sirs.
A man would wonder how it's done,
The stock so soon decreases —
They sometimes tumble off the run
And break themselves to pieces.

I've tried to make expenses meet,
 But wasted all my labours,
The sheep the dingoes didn't eat
 Were stolen by the neighbours.
They stole my pears —my native pears—
 Those thrice-convicted felons,
And ravished from me unawares
 My crop of paddy-melons.

And sometimes under sunny skies,
 Without an explanation,
The Murrumbidgee used to rise
 And overflow the station.
But this was caused (as now I know)
 When summer sunshine glowing
Had melted all Kiandra's snow
 And set the river going.

And in the news, perhaps you read :
 ' Stock passings. Puckawidgee,
' Fat cattle : Seven hundred head
 ' Swept down the Murrumbidgee ;
' Their destination's quite obscure,
 ' But, somehow, there's a notion,
' Unless the river falls, they're sure
 ' To reach the Southern Ocean.'

So after that I'll give it best ;
 No more with Fate I'll battle.
I'll let the river take the rest,
 For those were all my cattle.
And with one comprehensive curse
 I close my brief narration,
And advertise it in my verse—
 'For Sale ! A Mountain Station.'

BEEN THERE BEFORE

THERE came a stranger to Walgett town,
To Walgett town when the sun was low,
And he carried a thirst that was worth a crown,
Yet how to quench it he did not know ;
But he thought he might take those yokels down,
The guileless yokels of Walgett town.

They made him a bet in a private bar,
In a private bar when the talk was high,
And they bet him some pounds no matter how far
He could pelt a stone, yet he could not shy
A stone right over the river so brown,
The Darling river at Walgett town.

He knew that the river from bank to bank
Was fifty yards, and he smiled a smile
As he trundled down, but his hopes they sank
For there wasn't a stone within fifty mile ;
For the saltbush plain and the open down
Produce no quarries in Walgett town.

The yokels laughed at his hopes o'erthrown,

And he stood awhile like a man in a dream ;

Then out of his pocket he fetched a stone,

And pelted it over the silent stream—

He had been there before : he had wandered down

On a previous visit to Walgett town.

THE MAN WHO WAS AWAY

THE widow sought the lawyer's room with children
three in tow,

She told the lawyer man her tale in tones of deepest
woe.

Said she, ' My husband took to drink for pains in his
inside,

' And never drew a sober breath from then until he
died.

' He never drew a sober breath, he died without a
will,

' And I must sell the bit of land the childer's mouths
to fill.

' There's some is grown and gone away, but some is
childer yet,

' And times is very bad indeed—a livin's hard to get.

'There's Min and Sis and little Chris, they stops at home with me,

'And Sal has married Greenhide Bill that breaks for Bingeree.

And Fred is drovin' Conroy's sheep along the Castle-reagh,

And Charley's shearin' down the Bland, and Peter is away.'

The lawyer wrote the details down in ink of legal blue—

'There's Minnie, Susan, Christopher, they stop at home with you ;

'There's Sarah, Frederick, and Charles, I'll write to them to-day,

'But what about the other one—the one who is away ?

'You'll have to furnish his consent to sell the bit of land.'

The widow shuffled in her seat, 'Oh, don't you understand ?

'I thought a lawyer ought to know—I don't know what to say—

'You'll have to do without him, boss, for Peter is away.'

But here the little boy spoke up—said he, ‘We
thought you knew ;

‘ He’s done six months in Goulburn gaol—he’s got
six more to do.’

Thus in one comprehensive flash he made it clear as
day,

The mystery of Peter’s life—the man who was away.

THE MAN FROM IRONBARK

It was the man from Ironbark who struck the Sydney
town,

He wandered over street and park, he wandered up
and down.

He loitered here, he loitered there, till he was like to
drop,

Until at last in sheer despair he sought a barber's
shop.

'Ere! shave my beard and whiskers off, I'll be a
man of mark,

'I'll go and do the Sydney toff up home in Ironbark.'

The barber man was small and flash, as barbers
mostly are,

He wore a strike-your-fancy sash, he smoked a huge
cigar:

He was a humorist of note and keen at repartee,

He laid the odds and kept a 'tote,' whatever that
may be,

And when he saw our friend arrive, he whispered
‘ Here’s a lark !
‘ Just watch me catch him all alive, this man from
Ironbark.’

There were some gilded youths that sat along the
barber’s wall.

Their eyes were dull, their heads were flat, they had
no brains at all ;

To them the barber passed the wink, his dexter eyelid
shut,

‘ I’ll make this bloomin’ yokel think his bloomin’
throat is cut.’

And as he soaped and rubbed it in he made a rude
remark :

‘ I s’pose the flats is pretty green up there in Iron-
bark.’

A grunt was all reply he got ; he shaved the bush-
man’s chin,

Then made the water boiling hot and dipped the razor
in.

He raised his hand, his brow grew black, he paused
awhile to gloat,

Then slashed the red-hot razor-back across his victim's
throat ;

Upon the newly-shaven skin it made a livid mark—
No doubt it fairly took him in—the man from Iron-
bark.

He fetched a wild up-country yell might wake the
dead to hear,

And though his throat, he knew full well, was cut
from ear to ear,

He struggled gamely to his feet, and faced the
murd'rous foe :

' You've done for me ! you dog, I'm beat ! one hit
before I go !

' I only wish I had a knife, you blessed murdering
shark !

' But you'll remember all your life, the man from
Ironbark.'

He lifted up his hairy paw, with one tremendous clout
He landed on the barber's jaw, and knocked the
barber out.

He set to work with tooth and nail, he made the
place a wreck ;

He grabbed the nearest gilded youth, and tried to
break his neck.

And all the while his throat he held to save his vital
spark,
And 'Murder ! Bloody Murder !' yelled the man from
Ironbark.

A peeler man who heard the din came in to see the
show ;
He tried to run the bushman in, but he refused to go.
And when at last the barber spoke, and said ' 'Twas
all in fun—
' 'Twas just a little harmless joke, a trifle overdone.'
' A joke !' he cried, ' By George, that's fine ; a lively
sort of lark ;
' I'd like to catch that murdering swine some night
in Ironbark.'

And now while round the shearing floor the list'ning
shearers gape,
He tells the story o'er and o'er, and brags of his
escape.
' Them barber chaps what keeps a tote, By George,
I've had enough,
' One tried to cut my bloomin' throat, but thank the
Lord it's tough.'

And whether he's believed or no, there's one thing to
remark,

That flowing beards are all the go way up in Ironbark.

THE OPEN STEEPLECHASE

I HAD ridden over hurdles up the country once or
twice,

By the side of Snowy River with a horse they called
'The Ace.'

And we brought him down to Sydney, and our rider
Jimmy Rice,

Got a fall and broke his shoulder, so they nabbed me
in a trice—

Me, that never wore the colours, for the Open Steeple-
chase.

'Make the running,' said the trainer, 'it's your only
chance whatever,

'Make it hot from start to finish, for the old black
horse can stay,

'And just think of how they'll take it, when they
hear on Snowy River

'That the country boy was plucky, and the country horse was clever.

: You must ride for old Monaro and the mountain boys to-day.'

'Are you ready?' said the starter, as we held the horses back,

All ablazing with impatience, with excitement all aglow ;

Before us like a ribbon stretched the steeplechasing track,

And the sun-rays glistened brightly on the chestnut and the black

As the starter's words came slowly, 'Are—you—ready? Go!'

Well, I scarcely knew we'd started, I was stupid like with wonder

Till the field closed up beside me and a jump appeared ahead.

And we flew it like a hurdle, not a baulk and not a blunder,

As we charged it all together, and it fairly whistled under,

And then some were pulled behind me and a few shot out and led.

So we ran for half the distance, and I'm making no pretences

When I tell you I was feeling very nervous-like and queer,

For those jockeys rode like demons ; you would think they'd lost their senses

If you saw them rush their horses at those rasping five foot fences—

And in place of making running I was falling to the rear.

Till a chap came racing past me on a horse they called 'The Quiver,'

And said he, 'My country joker, are you going to give it best ?

'Are you frightened of the fences ? does their stoutness make you shiver ?

'Have they come to breeding cowards by the side of Snowy River ?

'Are there riders on Monaro ?——' but I never heard the rest.

For I drove the Ace and sent him just as fast as he could pace it,

At the big black line of timber stretching fair across the track,

And he shot beside the Quiver. 'Now,' said I, 'my boy, we'll race it.

'You can come with Snowy River if you're only game to face it ,

'Let us mend the pace a little and we'll see who cries a crack.'

So we raced away together, and we left the others standing,

And the people cheered and shouted as we settled down to ride,

And we clung beside the Quiver. At his taking off and landing

I could see his scarlet nostril and his mighty ribs expanding,

And the Ace stretched out in earnest and we held him stride for stride.

But the pace was so terrific that they soon ran out their tether—

They were rolling in their gallop, they were fairly blown and beat—

But they both were game as pebbles—neither one would show the feather.

And we rushed them at the fences, and they cleared
them both together,

Nearly every time they clouted, but they somehow
kept their feet.

Then the last jump rose before us, and they faced it
game as ever—

We were both at spur and whipcord, fetching blood
at every bound—

And above the people's cheering and the cries of
'Ace' and 'Quiver,'

I could hear the trainer shouting, 'One more run for
Snowy River.'

Then we struck the jump together and came smashing
to the ground.

Well, the Quiver ran to blazes, but the Ace stood still
and waited,

Stood and waited like a statue while I scrambled on
his back.

There was no one next or near me for the field was
fairly slated,

So I cantered home a winner with my shoulder
dislocated,

While the man that rode the Quiver followed limping
down the track.

And he shook my hand and told me that in all his
days he never

Met a man who rode more gamely, and our last set
to was prime,

And we wired them on Monaro how we chanced to
beat the Quiver.

And they sent us back an answer, 'Good old sort
from Snowy River :

'Send us word each race you start in and we'll
back you every time.'

THE AMATEUR RIDER

Him going to ride for us! *Him*—with the pants and
the eyeglass and all.

Amateur! don't he just look it—it's twenty to one on
a fall.

Boss must be gone off his head to be sending our
steeplechase crack

Out over fences like these with an object like that on
his back.

Ride! Don't tell *me* he can ride. With his pants
just as loose as balloons,

How can he sit on his horse? and his spurs like a pair
of harpoons;

Ought to be under the Dog Act, he ought, and be
kept off the course.

Fall! why, he'd fall off a cart, let alone off a steeple-
chase horse.

.

Yessir! the 'orse is all ready—I wish you'd have rode
him before ;

Nothing like knowing your 'orse, sir, and this chap's
a terror to bore ;

Battleaxe always could pull, and he rushes his fences
like fun—

Stands off his jump twenty feet, and then springs like
a shot from a gun.

Oh, he can jump 'em all right, sir, you make no mis-
take, 'e's a toff ;

Clouts 'em in earnest, too, sometimes, you mind that
he don't clout you off—

Don't seem to mind how he hits 'em, his shins is as
hard as a nail,

Sometimes you'll see the fence shake and the splinters
fly up from the rail.

All you can do is to hold him and just let him jump
as he likes,

Give him his head at the fences, and hang on like
death if he strikes ;

Don't let him run himself out—you can lie third or
fourth in the race—

Until you clear the stone wall, and from that you can
put on the pace.

Fell at that wall once, he did, and it gave him a
regular spread,
Ever since that time he flies it—he'll stop if you pull
at his head,
Just let him race—you can trust him—he'll take first-
class care he don't fall,
And I think that's the lot—but remember, *he must
have his head at the wall.*

.

Well, he's down safe as far as the start, and he seems
to sit on pretty neat,
Only his baggified breeches would ruinate anyone's
seat—
They're away—here they come—the first fence, and
he's head over heels for a crown !
Good for the new chum, he's over, and two of the
others are down !

Now for the treble, my hearty—By Jove, he can ride,
after all ;
Whoop, that's your sort—let him fly them ! He hasn't
much fear of a fall.

Who in the world would have thought it? And
aren't they just going a pace?

Little Recruit in the lead there will make it a stoutly-
run race.

Lord! But they're racing in earnest—and down goes
Recruit on his head,

Rolling clean over his boy—it's a miracle if he ain't
dead.

Battleaxe, Battleaxe, yet! By the Lord, he's got most
of 'em beat—

Ho! did you see how he struck, and the swell never
moved in his seat?

Second time round, and, by Jingo! he's holding his
lead of 'em well;

Hark to him clouting the timber! It don't seem to
trouble the swell.

Now for the wall—let him rush it. A thirty-foot
leap, I declare—

Never a shift in his seat, and he's racing for home
like a hare.

What's that that's chasing him—Rataplan—regular
demon to stay!

Sit down and ride for your life now ! Oh, good, that's
the style—come away !

Rataplan's certain to beat you, unless you can give
him the slip ;

Sit down and rub in the whalebone now—give him
the spurs and the whip !

Battleaxe, Battleaxe, yet—and it's Battleaxe wins for
a crown ;

Look at him rushing the fences, he wants to bring
t'other chap down.

Rataplan never will catch him if only he keeps on his
pins ;

Now ! the last fence ! and he's over it ! Battleaxe
Battleaxe wins !

.

Well, sir, you rode him just perfect—I knew from the
first you could ride.

Some of the chaps said you couldn't, an' I says just
like this a' one side :

Mark me, I says, that's a tradesman—the saddle is
where he was bred.

Weight ! you're all right, sir, and thank you ; and
them was the words that I said.

ON KILEY'S RUN

THE roving breezes come and go
 On Kiley's Run,
The sleepy river murmurs low,
And far away one dimly sees
Beyond the stretch of forest trees—
Beyond the foothills dusk and dun—
The ranges sleeping in the sun
 On Kiley's Run.

'Tis many years since first I came
 To Kiley's Run,
More years than I would care to name
Since I, a stripling, used to ride
For miles and miles at Kiley's side,
The while in stirring tones he told
The stories of the days of old
 On Kiley's Run.

I see the old bush homestead now
 On Kiley's Run,
Just nestled down beneath the brow
Of one small ridge above the sweep
Of river-flat, where willows weep
And jasmine flowers and roses bloom,
The air was laden with perfume
 On Kiley's Run.

We lived the good old station life
 On Kiley's Run,
With little thought of care or strife.
Old Kiley seldom used to roam,
He liked to make the Run his home,
The swagman never turned away
With empty hand at close of day
 From Kiley's Run.

We kept a racehorse now and then
 On Kiley's Run,
And neighb'ring stations brought their men
To meetings where the sport was free,
And dainty ladies came to see
Their champions ride ; with laugh and song
The old house rang the whole night long
 On Kiley's Run.

The station hands were friends I wot
On Kiley's Run,
A reckless, merry-hearted lot—
All splendid riders, and they knew
The 'boss' was kindness through and through.
Old Kiley always stood their friend,
And so they served him to the end
On Kiley's Run.

But droughts and losses came apace
To Kiley's Run,
Till ruin stared him in the face ;
He toiled and toiled while lived the light,
He dreamed of overdrafts at night :
At length, because he could not pay,
His bankers took the stock away
From Kiley's Run.

Old Kiley stood and saw them go
From Kiley's Run.
The well-bred cattle marching slow ;
His stockmen, mates for many a day,
They wrung his hand and went away.

Too old to make another start,
Old Kiley died—of broken heart,
On Kiley's Run.

The owner lives in England now
Of Kiley's Run.

He knows a racehorse from a cow ;
But that is all he knows of stock :
His chiefest care is how to dock
Expenses, and he sends from town
To cut the shearers' wages down
On Kiley's Run.

There are no neighbours anywhere
Near Kiley's Run.

The hospitable homes are bare,
The gardens gone ; for no pretence
Must hinder cutting down expense :
The homestead that we held so dear
Contains a half-paid overseer
On Kiley's Run.

All life and sport and hope have died
On Kiley's Run.

No longer there the stockmen ride ;

For sour-faced boundary riders creep
On mongrel horses after sheep,
Through ranges where, at racing speed,
Old Kiley used to 'wheel the lead'
On Kiley's Run.

There runs a lane for thirty miles
Through Kiley's Run.
On either side the herbage smiles,
But wretched trav'ling sheep must pass
Without a drink or blade of grass
Thro' that long lane of death and shame :
The weary drovers curse the name
Of Kiley's Run.

The name itself is changed of late
Of Kiley's Run.
They call it 'Chandos Park Estate.'
The lonely swagman through the dark
Must hump his swag past Chandos Park.
The name is English, don't you see,
The old name sweeter sounds to me
Of 'Kiley's Run.'

I cannot guess what fate will bring
 To Kiley's Run—
For chances come and changes ring—
I scarcely think 'twill always be
Locked up to suit an absentee ;
And if he lets it out in farms
His tenants soon will carry arms
 On Kiley's Run.

FRYING PAN'S THEOLOGY

SCENE : On Monaro.

Dramatis Personæ :

Shock-headed blackfellow,

Boy (on a pony).

Snowflakes are falling

So gentle and slow,

Youngster says, 'Frying Pan,

'What makes it snow?'

Frying Pan confident

Makes the reply—

'Shake 'em big flour bag

'Up in the sky!'

'What! when there's miles of it!

'Sur'ly that's brag.

'Who is there strong enough

'Shake such a bag?'

'What parson tellin' you,

'Ole Mister Dodd,
'Tell you in Sunday-school?
'Big feller God!
'He drive His bullock dray,
'Then thunder go,
'He shake His flour bag—
'Tumble down snow!'

THE TWO DEVINES

IT was shearing-time at the Myall Lake,
And there rose the sound thro' the livelong day
Of the constant clash that the shear-blades make
When the fastest shearers are making play,
But there wasn't a man in the shearers' lines
That could shear a sheep with the two Devines.

They had rung the sheds of the east and west,
Had beaten the cracks of the Walgett side,
And the Cooma shearers had giv'n them best—
When they saw them shear, they were satisfied.
From the southern slopes to the western pines
They were noted men, were the two Devines.

'Twas a wether flock that had come to hand,
Great struggling brutes, that the shearers shirk,
For the fleece was filled with the grass and sand,
And seventy sheep was a big day's work.
'At a pound a hundred it's dashed hard lines
'To shear such sheep,' said the two Devines.

But the shearers knew that they'd make a cheque
When they came to deal with the station ewes ;
They were bare of belly and bare of neck
With a fleece as light as a kangaroo's.
' We will show the boss how a shear-blade shines
' When we reach those ewes,' said the two Devines.

But it chanced next day when the stunted pines
Were swayed and stirred with the dawn-wind's
breath,
That a message came for the two Devines
That their father lay at the point of death.
So away at speed through the whispering pines
Down the bridle track rode the two Devines.

It was fifty miles to their father's hut,
And the dawn was bright when they rode away ;
At the fall of night when the shed was shut
And the men had rest from the toilsome day,
To the shed once more through the dark'ning pines
On their weary steeds came the two Devines.

' Well, you're back right sudden,' the super. said ;
' Is the old man dead and the funeral done ?'
' Well, no, sir, he ain't not exactly dead,

‘ But as good as dead,’ said the eldest son—
‘ And we couldn’t bear such a chance to lose,
‘ So we came straight back to tackle the ewes.’

.

They are shearing ewes at the Myall Lake,
And the shed is merry the livelong day
With the clashing sound that the shear-blades make
When the fastest shearers are making play,
And a couple of ‘ hundred and ninety-nines ’
Are the tallies made by the two Devines.

IN THE DROVING DAYS

'ONLY a pound,' said the auctioneer,
'Only a pound ; and I'm standing here
'Selling this animal, gain or loss.
'Only a pound for the drover's horse ;
'One of the sort that was never afraid,
'One of the boys of the Old Brigade ;
'Thoroughly honest and game, I'll swear,
'Only a little the worse for wear ;
'Plenty as bad to be seen in town,
'Give me a bid and I'll knock him down ;
'Sold as he stands, and without recourse,
'Give me a bid for the drover's horse.'

Loitering there in an aimless way
Somehow I noticed the poor old grey,
Weary and battered and screwed, of course,
Yet when I noticed the old grey horse,
The rough bush saddle, and single rein
Of the bridle laid on his tangled mane,

Straightway the crowd and the auctioneer
Seemed on a sudden to disappear,
Melted away in a kind of haze,
For my heart went back to the droving days.

Back to the road, and I crossed again
Over the miles of the saltbush plain—
The shining plain that is said to be
The dried-up bed of an inland sea,
Where the air so dry and so clear and bright
Refracts the sun with a wondrous light,
And out in the dim horizon makes
The deep blue gleam of the phantom lakes.

At dawn of day we would feel the breeze
That stirred the boughs of the sleeping trees,
And brought a breath of the fragrance rare
That comes and goes in that scented air ;
For the trees and grass and the shrubs contain
A dry sweet scent on the saltbush plain.
For those that love it and understand,
The saltbush plain is a wonderland.
A wondrous country, where Nature's ways
Were revealed to me in the droving days.

We saw the fleet wild horses pass,
And the kangaroos through the Mitchell grass,
The emu ran with her frightened brood
All unmolested and unpursued.
But there rose a shout and a wild hubbub
When the dingo raced for his native scrub,
And he paid right dear for his stolen meals
With the drover's dogs at his wretched heels.
For we ran him down at a rattling pace,
While the packhorse joined in the stirring chase.
And a wild halloo at the kill we'd raise—
We were light of heart in the droving days.

'Twas a drover's horse, and my hand again
Made a move to close on a fancied rein.
For I felt the swing and the easy stride
Of the grand old horse that I used to ride
In drought or plenty, in good or ill,
That same old steed was my comrade still ;
The old grey horse with his honest ways
Was a mate to me in the droving days.

When we kept our watch in the cold and damp,
If the cattle broke from the sleeping camp,
Over the flats and across the plain,

With my head bent down on his waving mane,
 Through the boughs above and the stumps below
 On the darkest night I could let him go
 At a racing speed ; he would choose his course,
 And my life was safe with the old grey horse.
 But man and horse had a favourite job,
 When an outlaw broke from a station mob,
 With a right good will was the stockwhip plied,
 As the old horse raced at the straggler's side,
 And the greenhide whip such a weal would raise,
 We could use the whip in the droving days.

.

' Only a pound ! ' and was this the end—
 Only a pound for the drover's friend.
 The drover's friend that had seen his day,
 And now was worthless, and cast away
 With a broken knee and a broken heart
 To be flogged and starved in a hawker's cart.
 Well, I made a bid for a sense of shame
 And the memories dear of the good old game.

' Thank you ? Guinea ! and cheap at that !
 ' Against you there in the curly hat !
 ' Only a guinea, and one more chance,

‘ Down he goes if there’s no advance,
‘ Third, and the last time, one ! two ! three !’
And the old grey horse was knocked down to me.
And now he’s wandering, fat and sleek,
On the lucerne flats by the Homestead Creek ;
I dare not ride him for fear he’d fall,
But he does a journey to beat them all,
For though he scarcely a trot can raise,
He can take me back to the droving days.

LOST

‘HE ought to be home,’ said the old man, ‘without there’s something amiss.

‘He only went to the Two-mile—he ought to be back by this.

‘He *would* ride the Reckless filly, he *would* have his wilful way ;

‘And, here, he’s not back at sundown—and what will his mother say ?

‘He was always his mother’s idol, since ever his father died ;

‘And there isn’t a horse on the station that he isn’t game to ride.

‘But that Reckless mare is vicious, and if once she gets away

‘He hasn’t got strength to hold her—and what will his mother say ?’

The old man walked to the sliprail, and peered up the
dark'ning track,
And looked and longed for the rider that would never
more come back ;
And the mother came and clutched him, with sudden,
spasmodic fright :
' What has become of my Willie ?—why isn't he home
to-night ? '

Away in the gloomy ranges, at the foot of an iron-
bark,
The bonnie, winsome laddie was lying stiff and stark ;
For the Reckless mare had smashed him against a
leaning limb,
And his comely face was battered, and his merry eyes
were dim.

And the thoroughbred chestnut filly, the saddle be-
neath her flanks,
Was away like fire through the ranges to join the wild
mob's ranks ;
And a broken-hearted woman and an old man worn
and grey
Were searching all night in the ranges till the sunrise
brought the day.

And the mother kept feebly calling, with a hope that
would not die,

‘Willie! where are you, Willie?’ But how can the
dead reply;

And hope died out with the daylight, and the dark-
ness brought despair,

God pity the stricken mother, and answer the widow’s
prayer!

Though far and wide they sought him, they found
not where he fell;

For the ranges held him precious, and guarded their
treasure well.

The wattle blooms above him, and the blue bells blow
close by,

And the brown bees buzz the secret, and the wild
birds sing reply.

But the mother pined and faded, and cried, and took
no rest,

And rode each day to the ranges on her hopeless,
weary quest.

Seeking her loved one ever, she faded and pined away,
But with strength of her great affection she still
sought every day.

' I know that sooner or later I shall find my boy,
she said.

But she came not home one evening, and they found
her lying dead,

And stamped on the poor pale features, as the spirit
homeward pass'd,

Was an angel smile of gladness—she had found the
boy at last.

OVER THE RANGE

LITTLE bush maiden, wondering-eyed,
Playing alone in the creek-bed dry,
In the small green flat on every side
Walled in by the Moonbi ranges high ;
Tell us the tale of your lonely life,
'Mid the great grey forests that know no change
I never have left my home,' she said,
' I have never been over the Moonbi Range.

' Father and mother are both long dead,
' And I live with granny in yon wee place.'
' Where are your father and mother ? ' we said.
She puzzled awhile with thoughtful face,
Then a light came into the shy brown eye,
And she smiled, for she thought the question
strange
On a thing so certain—' When people die
' They go to the country over the range.'

‘ And what is this country like, my lass ?’
‘ There are blossoming trees and pretty flowers,
‘ And shining creeks where the golden grass
‘ Is fresh and sweet from the summer showers.
‘ They never need work, nor want, nor weep ;
‘ No troubles can come their hearts to estrange.
‘ Some summer night I shall fall asleep,
‘ And wake in the country over the range.’

Child, you are wise in your simple trust,
For the wisest man knows no more than you
Ashes to ashes, and dust to dust :
Our views by a range are bounded too ;
But we know that God hath this gift in store,
That when we come to the final change,
We shall meet with our loved ones gone before
To the beautiful country over the range.

ONLY A JOCKEY

‘Richard Bennison, a jockey, aged 14, while riding William Tell in his training, was thrown and killed. The horse is luckily uninjured.’—Melbourne Wire.

OUT in the grey cheerless chill of the morning light,
Out on the track where the night shades still lurk ;
Ere the first gleam of the sungod’s returning light,
Round come the race-horses early at work.

Reefing and pulling and racing so readily,
Close sit the jockey-boys holding them hard,
‘Steady the stallion there—canter him steadily,
‘Don’t let him gallop so much as a yard.’

Fiercely he fights while the others run wide of him,
Reefs at the bit that would hold him in thrall,
Plunges and bucks till the boy that’s astride of him
Goes to the ground with a terrible fall.

‘ Stop him there! Block him there! Drive him in carefully,

‘ Lead him about till he’s quiet and cool.

‘ Sound as a bell! though he’s blown himself fearfully,

‘ Now let us pick up this poor little fool.

‘ Stunned? Oh, by Jove, I’m afraid it’s a case with him;

‘ Ride for the doctor! keep bathing his head!

Send for a cart to go down to our place with him’—

No use! One long sigh and the little chap’s dead.

Only a jockey-boy, foul-mouthed and bad you see,
Ignorant, heathenish, gone to his rest.

Parson or Presbyter, Pharisee, Sadducee,

What did you do for him?—bad was the best.

Negroes and foreigners, all have a claim on you;

Yearly you send your well-advertised hoard,

But the poor jockey-boy—shame on you, shame on you,

‘ Feed ye, my little ones’—what said the Lord?

Him ye held less than the outer barbarian,

Left him to die in his ignorant sin;

Have you no principles, humanitarian ?

Have you no precept—' go gather them in ?'

.

Knew he God's name ? In his brutal profanity,

That name was an oath—out of many but one—

What did he get from our famed Christianity ?

Where has his soul—if he had any—gone ?

Fourteen years old, and what was he taught of it ?

What did he know of God's infinite grace ?

Draw the dark curtain of shame o'er the thought of it,

Draw the shroud over the jockey-boy's face.

HOW M'GINNIS WENT MISSING

LET us cease our idle chatter,
Let the tears bedew our cheek,
For a man from Tallangatta
Has been missing for a week.

Where the roaring flooded Murray
Covered all the lower land,
There he started in a hurry,
With a bottle in his hand.

And his fate is hid for ever,
But the public seem to think
That he slumbered by the river,
'Neath the influence of drink.

And they scarcely seem to wonder
That the river, wide and deep,
Never woke him with its thunder,
Never stirred him in his sleep

As the crashing logs came sweeping,
And their tumult filled the air,
Then M'Ginnis murmured, sleeping,
' 'Tis a wake in ould Kildare.'

So the river rose and found him
Sleeping softly by the stream,
And the cruel waters drowned him
Ere he wakened from his dream.

And the blossom-tufted wattle,
Blooming brightly on the lea,
Saw M'Ginnis and the bottle
Going drifting out to sea.

A VOICE FROM THE TOWN

A sequel to 'A Voice from the Bush'

I THOUGHT, in the days of the droving,
Of steps I might hope to retrace,
To be done with the bush and the roving
And settle once more in my place.
With a heart that was well nigh to breaking,
In the long, lonely rides on the plain,
I thought of the pleasure of taking
The hand of a lady again.

I am back into civilisation,
Once more in the stir and the strife,
But the old joys have lost their sensation—
The light has gone out of my life ;
The men of my time they have married,
Made fortunes or gone to the wall ;
Too long from the scene I have tarried,
And, somehow, I'm out of it all.

For I go to the balls and the races
A lonely companionless elf,
And the ladies bestow all their graces
On others less grey than myself ;
While the talk goes around I'm a dumb one
'Midst youngsters that chatter and prate,
And they call me ' the Man who was Someone
Way back in the year Sixty-eight.'

And I look, sour and old, at the dancers
That swing to the strains of the band,
And the ladies all give me the Lancers,
No waltzes—I quite understand.
For matrons intent upon matching
Their daughters with infinite push,
Would scarce think him worthy the catching,
The broken-down man from the bush.

New partners have come and new faces,
And I, of the bygone brigade,
Sharply feel that oblivion my place is—
I must lie with the rest in the shade.
And the youngsters, fresh-featured and pleasant,
They live as we lived—fairly fast ;
But I doubt if the men of the present
Are as good as the men of the past.

Of excitement and praise they are chary,
There is nothing much good upon earth ;
Their watchword is *nil admirari*,

They are bored from the days of their birth.
Where the life that we led was a revel

They ' wince and relent and refrain '—
I could show them the road—to the devil,
Were I only a youngster again.

I could show them the road where the stumps are
The pleasures that end in remorse,
And the game where the Devil's three trumps are,
The woman, the card, and the horse.

Shall the blind lead the blind—shall the sower
Of wind reap the storm as of yore ?
Though they get to their goal somewhat slower,
They march where we hurried before.

For the world never learns—just as we did,
They gallantly go to their fate,
Unheeded all warnings, unheeded
The maxims of elders sedate.

As the husbandman, patiently toiling,
Draws a harvest each year from the soil,
So the fools grow afresh for the spoiling,
And a new crop of thieves for the spoil.

But a truce to this dull moralising,
Let them drink while the drops are of gold,
I have tasted the dregs—'twere surprising
Were the new wine to me like the old ;
And I weary for lack of employment
In idleness day after day,
For the key to the door of enjoyment
Is Youth —and I've thrown it away.

A BUNCH OF ROSES

ROSES ruddy and roses white,
What are the joys that my heart discloses ?
Sitting alone in the fading light
Memories come to me here to-night
With the wonderful scent of the big red roses.

Memories come as the daylight fades
Down on the hearth where the firelight dozes ;
Flicker and flutter the lights and shades,
And I see the face of a queen of maids
Whose memory comes with the scent of roses.

Visions arise of a scene of mirth,
And a ball-room belle that superbly poses—
A queenly woman of queenly worth,
And I am the happiest man on earth
With a single flower from a bunch of roses.

Only her memory lives to-night—

God in His wisdom her young life closes ;
Over her grave may the turf be light,
Cover her coffin with roses white—

She was always fond of the big white roses.

.

Such are the visions that fade away—

Man proposes and God disposes ;
Look in the glass and I see to-day
Only an old man, worn and grey,
Bending his head to a bunch of roses.

BLACK SWANS

As I lie at rest on a patch of clover
In the Western Park when the day is done,
I watch as the wild black swans fly over
With their phalanx turned to the sinking sun ;
And I hear the clang of their leader crying
To a lagging mate in the rearward flying,
And they fade away in the darkness dying,
Where the stars are mustering one by one.

Oh ! ye wild black swans, 'twere a world of wonder
For a while to join in your westward flight,
With the stars above and the dim earth under,
Through the cooling air of the glorious night.
As we swept along on our pinions winging,
We should catch the chime of a church-bell ringing,
Or the distant note of a torrent singing,
Or the far-off flash of a station light.

From the northern lakes with the reeds and rushes,
Where the hills are clothed with a purple haze,
Where the bell-birds chime and the songs of thrushes
Make music sweet in the jungle maze,
They will hold their course to the westward ever,
Till they reach the banks of the old grey river,
Where the waters wash, and the reed-beds quiver
In the burning heat of the summer days.

Oh ! ye strange wild birds, will ye bear a greeting
To the folk that live in that western land ?
Then for every sweep of your pinions beating,
Ye shall bear a wish to the sunburnt band,
To the stalwart men who are stoutly fighting
With the heat and drought and the dust-storm
 smiting,
Yet whose life somehow has a strange inviting,
When once to the work they have put their hand.

Facing it yet ! Oh, my friend stout-hearted,
What does it matter for rain or shine,
For the hopes deferred and the gain departed ?
Nothing could conquer that heart of thine.
And thy health and strength are beyond confessing
As the only joys that are worth possessing.

May the days to come be as rich in blessing
As the days we spent in the auld lang syne.

I would fain go back to the old grey river,
To the old bush days when our hearts were light,
But, alas ! those days they have fled for ever,
They are like the swans that have swept from sight.
And I know full well that the strangers' faces
Would meet us now in our dearest places ;
For our day is dead and has left no traces
But the thoughts that live in my mind to-night.

There are folk long dead, and our hearts would
sicken—

We would grieve for them with a bitter pain,
If the past could live and the dead could quicken,
We then might turn to that life again.
But on lonely nights we would hear them calling,
We should hear their steps on the pathways falling,
We should loathe the life with a hate appalling
In our lonely rides by the ridge and plain.

.

In the silent park is a scent of clover,
And the distant roar of the town is dead,

And I hear once more as the swans fly over
Their far-off clamour from overhead.
They are flying west, by their instinct guided,
And for man likewise is his fate decided,
And griefs apportioned and joys divided
By a mighty power with a purpose dread.

THE ALL RIGHT 'UN

HE came from 'further out,'
That land of heat and drought
And dust and gravel.
He got a touch of sun,
And rested at the run
Until his cure was done,
And he could travel.

When spring had decked the plain,
He fitted off again
As fit the swallows.
And from that western land,
When many months were spanned,
A letter came to hand,
Which read as follows :

' Dear sir, I take my pen
' In hopes that all your men
' And you are hearty.

' You think that I've forgot
' Your kindness, Mr. Scott,
' Oh, no, dear sir, I'm not
' That sort of party.

' You sometimes bet, I know,
' Well, now you'll have a show
' The ' books ' to frighten.
' Up here at Wingadee
' Young Billy Fife and me
' We're training Strife, and he
' Is a all right 'un.

' Just now we're running byes,
' But, sir, first time he tries
' I'll send you word of.
' And running ' on the crook '
' Their measures we have took,
' It is the deadest hook
' You ever heard of.

' So when we lets him go,
' Why, then, I'll let you know,
' And you can have a show
' To put a mite on.

' Now, sir, my leave I'll take,
' Yours truly, William Blake.
' P.S.—Make no mistake,
' *He's a all right 'un.'*

.

By next week's *Riverine*
I saw my friend had been
A bit too cunning.
I read : ' The racehorse Strife
' And jockey William Fife
' Disqualified for life—
' Suspicious running.'

But though they spoilt his game,
I reckon all the same
I fairly ought to claim
My friend a white 'un.
For though he wasn't straight,
His deeds would indicate
His heart at any rate
Was ' a all right 'un.'

THE BOSS OF THE 'ADMIRAL LYNCH'

DID you ever hear tell of Chili? I was readin' the
other day
Of President Balmaceda and of how he was sent away.
It seems that he didn't suit 'em—they thought that
they'd like a change,
So they started an insurrection and chased him across
the range.
They seemed to be restless people—and, judging by
what you hear,
They raise up these revolutions 'bout two or three
times a year ;
And the man that goes out of office, he goes for the
boundary *quick*,
For there isn't no vote by ballot—it's bullets that
does the trick.
And it ain't like a real battle, where the prisoners'
lives are spared,

And they fight till there's one side beaten and then
there's a truce declared,

And the man that has got the licking goes down like
a blooming lord

To hand in his resignation and give up his blooming
sword,

And the other man bows and takes it, and everything's
all polite—

This wasn't that kind of a picnic, this wasn't that sort
of a fight.

For the pris'ners they took—they shot 'em ; no odds
were they small or great,

If they'd collared old Balmaceda, they reckoned to
shoot him straight.

A lot of bloodthirsty devils they were—but there ain't
a doubt

They must have been real plucked 'uns—the way that
they fought it out,

And the king of 'em all, I reckon, the man that could
stand a pinch,

Was the boss of a one-horso gunboat. They called
her the 'Admiral Lynch.'

Well, he was for Balmaceda, and after the war was
done,

And Balmaceda was beaten and his troops had been
forced to run,

The other man fetched his army and proceeded to do
things brown,

He marched 'em into the fortress and took command
of the town.

Cannon and guns and horses troopin' along the road,
Rumblin' over the bridges, and never a foeman showed
Till they came in sight of the harbour, and the very
first thing they see

Was this mite of a one-horse gunboat a-lying against
the quay,

And there as they watched they noticed a flutter of
crimson rag,

And under their eyes he hoisted old Balmaceda's flag.

Well, I tell you it fairly knocked 'em—it just took
away their breath,

For he must ha' known if they caught him, 'twas
nothin' but sudden death.

An' he'd got no fire in his furnace, no chance to put
out to sea,

So he stood by his gun and waited with his vessel
against the quay.

Well, they sent him a civil message to say that the
war was done,
And most of his side were corpses, and all that were
left had run ;
And blood had been spilt sufficient, so they gave him
a chance to decide
If he'd haul down his bit of bunting and come on the
winning side.
He listened and heard their message, and answered
them all polite,
That he was a Spanish hidalgo, and the men of his
race *must* fight !
A gunboat against an army, and with never a chance
to run,
And them with their hundred cannon and him with a
single gun :
The odds were a trifle heavy—but he wasn't the sort
to flinch,
So he opened fire on the army, did the boss of the
‘Admiral Lynch.’

They pounded his boat to pieces, they silenced his
single gun,
And captured the whole consignment, for none of 'em
cared to run ;

And it don't say whether they shot him—it don't even
give his name—

But whatever they did I'll wager that he went to his
graveyard game.

I tell you those old hidalgos so stately and so polite,
They turn out the real Maginnis when it comes to an
uphill fight.

There was General Alcantara, who died in the heaviest
brunt,

And General Alzereca was killed in the battle's front;
But the king of 'em all, I reckon—the man that could
stand a pinch—

Was the man who attacked the army with the gun-
boat 'Admiral Lynch.'

A BUSHMAN'S SONG

I'm travellin' down the Castlereagh, and I'm a station
hand,

I'm handy with the ropin' pole, I'm handy with the
brand,

And I can ride a rowdy colt, or swing the axe all day,
But there's no demand for a station-hand along the
Castlereagh.

So it's shift, boys, shift, for there isn't the slightest
doubt

That we've got to make a shift to the stations further
out,

With the pack-horse runnin' after, for he follows like
a dog,

We must strike across the country at the old jig-jog.

This old black horse I'm riding—if you'll notice what's
his brand,

He wears the crooked R, you see—none better in the
land.

He takes a lot of beatin', and the other day we tried,
For a bit of a joke, with a racing bloke, for twenty
pounds a side.

It was shift, boys, shift, for there wasn't the slightest
doubt

That I had to make him shift, for the money was
nearly out ;

But he cantered home a winner, with the other one
at the flog—

He's a red-hot sort to pick up with his old jig-jog.

I asked a cove for shearin' once along the Marthaguy :
' We shear non-union here,' says he. ' I call it scab,'
says I.

I looked along the shearin' floor before I turned to
go—

There were eight or ten dashed Chinamen a-shearin'
in a row.

It was shift, boys, shift, for there wasn't the slightest
doubt

It was time to make a shift with the leprosy about.

So I saddled up my horses, and I whistled to my dog,
And I left his scabby station at the old jig-jog.

I went to Illawarra, where my brother's got a farm,
He has to ask his landlord's leave before he lifts his
arm ;

The landlord owns the country side—man, woman,
dog, and cat,

They haven't the cheek to dare to speak without they
touch their hat.

It was shift, boys, shift, for there wasn't the slightest
doubt

Their little landlord god and I would soon have fallen
out ;

Was I to touch my hat to him?—was I his bloomin'
dog ?

So I makes for up the country at the old jig-jog.

But it's time that I was movin', I've a mighty way
to go

Till I drink artesian water from a thousand feet below ;
Till I meet the overlanders with the cattle comin'
down,

And I'll work a while till I make a pile, then have a
spree in town.

So, it's shift, boys, shift, for there isn't the slightest
doubt

We've got to make a shift to the stations further out ;
The pack-horse runs behind us, for he follows like a
dog,

And we cross a lot of country at the old jig-jog.

HOW GILBERT DIED

THERE'S never a stone at the sleeper's head,
There's never a fence beside,
And the wandering stock on the grave may tread
Unnoticed and undenied,
But the smallest child on the Watershed
Can tell you how Gilbert died.

For he rode at dusk, with his comrade Dunn
To the hut at the Stockman's Ford,
In the waning light of the sinking sun
They peered with a fierce accord.
They were outlaws both—and on each man's head
Was a thousand pounds reward.

They had taken toll of the country round,
And the troopers came behind
With a black that tracked like a human hound
In the scrub and the ranges blind :

He could run the trail where a white man's eye
No sign of a track could find.

He had hunted them out of the One Tree Hill
And over the Old Man Plain,
But they wheeled their tracks with a wild beast's skill,
And they made for the range again.
Then away to the hut where their grandsire dwelt,
They rode with a loosened rein.

And their grandsire gave them a greeting bold :
' Come in and rest in peace,
' No safer place does the country hold—
' With the night pursuit must cease,
' And we'll drink success to the roving boys,
' And to hell with the black police.'

But they went to death when they entered there,
In the hut at the Stockman's Ford,
For their grandsire's words were as false as fair—
They were doomed to the hangman's cord.
He had sold them both to the black police
For the sake of the big reward.

In the depth of night there are forms that glide
As stealthy as serpents creep,

And around the hut where the outlaws hide
They plant in the shadows deep,
And they wait till the first faint flush of dawn
Shall waken their prey from sleep.

But Gilbert wakes while the night is dark—
A restless sleeper, aye,
He has heard the sound of a sheep-dog's bark,
And his horse's warning neigh,
And he says to his mate, 'There are hawks abroad,
' And it's time that we went away.'

Their rifles stood at the stretcher head,
Their bridles lay to hand,
They wakened the old man out of his bed,
When they heard the sharp command :
' In the name of the Queen lay down your arms,
' Now, Dunn and Gilbert; stand !'

Then Gilbert reached for his rifle true
That close at his hand he kept,
He pointed it straight at the voice and drew,
But never a flash outleapt,
For the water ran from the rifle breech—
It was drenched while the outlaws slept.

Then he dropped the piece with a bitter oath,
And he turned to his comrade Dunn :
' We are sold,' he said, ' we are dead men both,
' But there may be a chance for one ;
' I'll stop and I'll fight with the pistol here,
' You take to your heels and run.'

So Dunn crept out on his hands and knees
In the dim, half-dawning light,
And he made his way to a patch of trees,
And vanished among the night,
And the trackers hunted his tracks all day,
But they never could trace his flight.

But Gilbert walked from the open door
In a confident style and rash ;
He heard at his side the rifles roar,
And he heard the bullets crash.
But he laughed as he lifted his pistol-hand,
And he fired at the rifle flash.

Then out of the shadows the troopers aimed
At his voice and the pistol sound,

With the rifle flashes the darkness flamed,
He staggered and spun around,
And they riddled his body with rifle balls
As it lay on the blood-soaked ground.

There's never a stone at the sleeper's head,
There's never a fence beside,
And the wandering stock on the grave may tread
Unnoticed and undenied,
But the smallest child on the Watershed
Can tell you how Gilbert died.

THE FLYING GANG

I SERVED my time, in the days gone by,
In the railway's clash and clang,
And I worked my way to the end, and I
Was the head of the 'Flying Gang.'
'Twas a chosen band that was kept at hand
In case of an urgent need,
Was it south or north we were started forth,
And away at our utmost speed.
If word reached town that a bridge was down,
The imperious summons rang—
'Come out with the pilot engine sharp,
And away with the flying gang.'

Then a piercing scream and a rush of steam
As the engine moved ahead,
With a measured beat by the slum and street
Of the busy town we fled,

By the uplands bright and the homesteads white,
With the rush of the western gale,
And the pilot swayed with the pace we made
As she rocked on the ringing rail.

And the country children clapped their hands
As the engine's echoes rang,
But their elders said : ' There is work ahead
When they send for the flying gang.'

Then across the miles of the saltbush plain
That gleamed with the morning dew,
Where the grasses waved like the ripening grain
The pilot engine flew,
A fiery rush in the open bush
Where the grade marks seemed to fly,
And the order sped on the wires ahead,
The pilot *must* go by.

The Governor's special must stand aside,
And the fast express go hang,
Let your orders be that the line is free
For the boys of the flying gang.

SHEARING AT CASTLEREAGH

THE bell is set a-ringing, and the engine gives a toot,
There's five and thirty shearers here are shearing for
the loot,

So stir yourselves, you panners-up, and shove the
sheep along,

The musterers are fetching them a hundred thousand
strong,

And make your collie dogs speak up—what would
the buyers say

In London if the wool was late this year from Castle-
reagh?

The man that 'rung' the Tubbo shed is not the ringer
here,

That stripling from the Cooma side can teach him
how to shear.

They trim away the ragged locks, and rip the cutter
goes,

And leaves a track of snowy fleece from brisket to
the nose ;
It's lovely how they peel it off with never stop nor
stay,
They're racing for the ringer's place this year at
Castlereagh.

The man that keeps the cutters sharp is growling in
his cage,
He's always in a hurry and he's always in a rage—
' You clumsy-fisted mutton-heads, you'd turn a fellow
sick,
' You pass yourselves as shearers, you were born to
swing a pick.
' Another broken cutter here, that's two you've broke
to-day,
' It's awful how such crawlers come to shear at Castle-
reagh.'

The youngsters picking up the fleece enjoy the merry
din,
They throw the classer up the fleece, he throws it to
the bin ;
The pressers standing by the rack are waiting for the
wool,

There's room for just a couple more, the press is
nearly full ;

Now jump upon the lever, lads, and heave and heave
away,

Another bale of golden fleece is branded ' Castlereagh.

THE WIND'S MESSAGE

THERE came a whisper down the Bland between the
dawn and dark,
Above the tossing of the pines, above the river's flow ;
It stirred the boughs of giant gums and stalwart
ironbark ;
It drifted where the wild ducks played amid the
swamps below ;
It brought a breath of mountain air from off the hills
of pine,
A scent of eucalyptus trees in honey-laden bloom ;
And drifting, drifting far away along the southern
line
It caught from leaf and grass and fern a subtle strange
perfume.
It reached the toiling city folk, but few there were
that heard—
The rattle of their busy life had choked the whisper
down ;

And some but caught a fresh-blown breeze with scent
of pine that stirred

A thought of blue hills far away beyond the smoky
town ;

And others heard the whisper pass, but could not
understand

The magic of the breeze's breath that set their hearts
aglow,

Nor how the roving wind could bring across the Over-
land

A sound of voices silent now and songs of long ago.

But some that heard the whisper clear were filled
with vague unrest ;

The breeze had brought its message home, they could
not fixed abide ;

Their fancies wandered all the day towards the blue
hills' breast,

Towards the sunny slopes that lie along the riverside,
The mighty rolling western plains are very fair to see,
Where waving to the passing breeze the silver myalls
stand,

But fairer are the giant hills, all rugged though they
be,

From which the two great rivers rise that run along
the Bland.

Oh! rocky range and rugged spur and river running
clear,
That swings around the sudden bends with swirl of
snow-white foam,
Though we, your sons, are far away, we sometimes
seem to hear
The message that the breezes bring to call the
wanderers home.
The mountain peaks are white with snow that feeds
a thousand rills,
Along the river banks the maize grows tall on virgin
land,
And we shall live to see once more those sunny
southern hills,
And strike once more the bridle track that leads
along the Bland.

JOHNSON'S ANTIDOTE

Down along the Snakebite River, where the over-
landers camp,
Where the serpents are in millions, all of the most
deadly stamp ;
Where the station-cook in terror, nearly every time
he bakes,
Mixes up among the doughboys half-a-dozen poison-
snakes :
Where the wily free-selector walks in armour-plated
pants,
And defies the stings of scorpions, and the bites of
bull-dog ants :
Where the adder and the viper tear each other by
the throat,
There it was that William Johnson sought his snake-
bite antidote.

Johnson was a free-selector, and his brain went rather
queer,
For the constant sight of serpents filled him with a
deadly fear ;
So he tramped his free-selection, morning, afternoon,
and night,
Seeking for some great specific that would cure the
serpent's bite.
Till King Billy, of the Mooki, chieftain of the flour-
bag head,
Told him, 'Spos'n snake bite pfeller, pfeller mostly
drop down dead ;
'Spos'n snake bite old goanna, then you watch a
while you see,
'Old goanna cure himself with eating little pfeller
tree.'
'That's the cure,' said William Johnson, 'point me
out this plant sublime,'
But King Billy, feeling lazy, said he'd go another
time.
Thus it came to pass that Johnson, having got the
tale by rote,
Followed every stray goanna, seeking for the antidote

.

Loafing once beside the river, while he thought his
heart would break,

There he saw a big goanna fighting with a tiger-
snake,

In and out they rolled and wriggled, bit each other,
heart and soul,

Till the valiant old goanna swallowed his opponent
whole.

Breathless, Johnson sat and watched him, saw him
struggle up the bank,

Saw him nibbling at the branches of some bushes,
green and rank ;

Saw him, happy and contented, lick his lips, as off he
crept,

While the bulging in his stomach showed where his
opponent slept.

Then a cheer of exultation burst aloud from Johnson's
throat ;

' Luck at last,' said he, ' I've struck it ! 'tis the famous
antidote.'

' Here it is, the Grand Elixir, greatest blessing ever
known,

' Twenty thousand men in India die each year of
snakes alone.

- 'Think of all the foreign nations, negro, chow, and
blackamoor,
'Saved from sudden expiration, by my wondrous
snakebite cure.
'It will bring me fame and fortune! In the happy
days to be,
'Men of every clime and nation will be round to gaze
on me—
'Scientific men in thousands, men of mark and men
of note,
'Rushing down the Mooki River, after Johnson's
antidote.
'It will cure *delirium tremens*, when the patient's eye-
balls stare
'At imaginary spiders, snakes which really are not
there.
'When he thinks he sees them wriggle, when he
thinks he sees them bloat,
'It will cure him just to think of Johnson's Snakebite
Antidote.'

Then he rushed to the museum, found a scientific
man—

- 'Trot me out a deadly serpent, just the deadliest you
can ;

- 'I intend to let him bite me, all the risk I will endure,
'Just to prove the sterling value of my wondrous
snakebite cure.
'Even though an adder bit me, back to life again I'd
float ;
'Snakes are out of date, I tell you, since I've found
the antidote.'

- Said the scientific person, 'If you really want to die,
'Go ahead—but, if you're doubtful, let your sheep-
dog have a try.
'Get a pair of dogs and try it, let the snake give both
a nip ;
'Give your dog the snakebite mixture, let the other
fellow rip ;
'If he dies and yours survives him, then it proves the
thing is good.
'Will you fetch your dog and try it ?' Johnson rather
thought he would.
So he went and fetched his canine, hauled him for-
ward by the throat.
'Stump, old man,' says he, 'we'll show them we've
the genwine antidote.'

Both the dogs were duly loaded with the poison-
gland's contents ;

Johnson gave his dog the mixture, then sat down to
wait events.

' Mark,' he said, ' in twenty minutes Stump'll be a-
rushing round,

' While the other wretched creature lies a corpse upon
the ground.'

But, alas for William Johnson! ere they'd watched a
half-hour's spell

Stumpy was as dead as mutton, t'other dog was live
and well.

And the scientific person hurried off with utmost
speed,

Tested Johnson's drug and found it was a deadly
poison-weed ;

Half a tumbler killed an emu, half a spoonful killed a
goat,

All the snakes on earth were harmless to that awful
antidote.

.

Down along the Mooki River, on the overlanders'
camp,

Where the serpents are in millions, all of the most
deadly stamp,
Wanders, daily, William Johnson, down among those
poisonous hordes,
Shooting every stray goanna, calls them 'black and
yaller frauds.'
And King Billy, of the Mooki, cadging for the cast-
off coat,
Somehow seems to dodge the subject of the snake-bite
antidote.

AMBITION AND ART

AMBITION

I AM the maid of the lustrous eyes
Of great fruition,
Whom the sons of men that are over-wise
Have called Ambition.

And the world's success is the only goal
I have within me ;
The meanest man with the smallest soul
May woo and win me.

For the lust of power and the pride of place
To all I proffer.

Wilt thou take thy part in the crowded race
For what I offer ?

The choice is thine, and the world is wide—
Thy path is lonely.

I may not lead and I may not guide—
I urge thee only.

I am just a whip and a spur that smites
 To fierce endeavour.
In the restless days and the sleepless nights
 I urge thee ever.

Thou shalt wake from sleep with a startled cry,
 In fright upleaping
At a rival's step as it passes by
 Whilst thou art sleeping.

Honour and truth shall be overthrown
 In fierce desire ;
Thou shalt use thy friend as a stepping-stone
 To mount thee higher.

When the curtain falls on the sordid strife
 That seemed so splendid,
Thou shalt look with pain on the wasted life
 That thou hast ended.

Thou hast sold thy life for a guerdon small
 In fitful flashes ;
There has been reward—but the end of all
 Is dust and ashes.

For the night has come and it brings to naught
 Thy projects cherished,

And thine epitaph shall in brass be wrought—
‘ He lived and perished.’

ART

I wait for thee at the outer gate,
My love, mine only ;
Wherefore tarriest thou so late
While I am lonely.

Thou shalt seek my side with a footstep swift,
In thee implanted
Is the love of Art and the greatest gift
That God has granted.

And the world's concerns with its rights and wrongs
Shall seem but small things—
Poet or painter, a singer of songs,
Thine art is all things.

For the wine of life is a woman's love
To keep beside thee ;
But the love of Art is a thing above—
A star to guide thee.

As the years go by with thy love of Art
All undiminished,
Thou shalt end thy days with a quiet heart—
Thy work is finished.

So the painter fashions a picture strong
That fadeth never,
And the singer singeth a wond'rous song
That lives for ever.

THE DAYLIGHT IS DYING

THE daylight is dying
 Away in the west,
The wild birds are flying
 In silence to rest ;
In leafage and frondage
 Where shadows are deep,
They pass to its bondage—
 The kingdom of sleep.
And watched in their sleeping
 By stars in the height,
They rest in your keeping,
 Oh, wonderful night.

When night doth her glories
 Of starshine unfold,
'Tis then that the stories
 Of bush-land are told.
Unnumbered I hold them
 In memories bright,
But who could unfold them,
 Or read them aright ?

THE DAYLIGHT IS DYING

Beyond all denials

The stars in their glories

The breeze in the myalls

Are part of these stories.

The waving of grasses,

The song of the river

That sings as it passes

For ever and ever,

The hobble-chains' rattle,

The calling of birds,

The lowing of cattle

Must blend with the words.

Without these, indeed, you

Would find it ere long,

As though I should read you

The words of a song

That lamely would linger

When lacking the rune,

The voice of the singer,

The lilt of the tune.

But, as one half-hearing

An old-time refrain,

With memory clearing,

Recalls it again,

These tales, roughly wrought of
The bush and its ways,
May call back a thought of
The wandering days,
And, blending with each
In the mem'ries that throng,
There haply shall reach
You some echo of song.

IN DEFENCE OF THE BUSH

So you're back from up the country, Mister Towns-
man, where you went,
And you're cursing all the business in a bitter discon-
tent ;
Well, we grieve to disappoint you, and it makes us
sad to hear
That it wasn't cool and shady—and there wasn't
plenty beer,
And the loony bullock snorted when you first came
into view ;
Well, you know it's not so often that he sees a swell
like you ;
And the roads were hot and dusty, and the plains
were burnt and brown,
And no doubt you're better suited drinking lemon-
squash in town.

Yet, perchance, if you should journey down the very
track you went

In a month or two at furthest you would wonder
what it meant,

Where the sunbaked earth was gasping like a creature
in its pain

You would find the grasses waving like a field of
summer grain,

And the miles of thirsty gutters blocked with sand
and choked with mud,

You would find them mighty rivers with a turbid,
sweeping flood ;

For the rain and drought and sunshine make no
changes in the street,

In the sullen line of buildings and the ceaseless tramp
of feet ;

But the bush hath moods and changes, as the seasons
rise and fall,

And the men who know the bush-land—they are loyal
through it all.

.
But you found the bush was dismal and a land of no
delight,

Did you chance to hear a chorus in the shearers' huts
at night ?

Did they 'rise up, William Riley' by the camp-fire's
cheery blaze?

Did they rise him as we rose him in the good old
droving days?

And the women of the homesteads and the men you
chanced to meet—

Were their faces sour and saddened like the 'faces
in the street,'

And the 'shy selector children'—were they better
now or worse

Than the little city urchins who would greet you with
a curse?

Is not such a life much better than the squalid street
and square

Where the fallen women flaunt it in the fierce electric
glare,

Where the sempstress plies her sewing till her eyes
are sore and red

In a filthy, dirty attic toiling on for daily bread?

Did you hear no sweeter voices in the music of the
bush

Than the roar of trams and 'buses, and the war-
whoop of 'the push?'

Did the magpies rouse your slumbers with their carol
sweet and strange?

Did you hear the silver chiming of the bell-birds on
the range ?

But, perchance, the wild birds' music by your senses
was despised,

For you say you'll stay in townships till the bush is
civilised.

Would you make it a tea-garden and on Sundays
have a band

Where the ' blokes ' might take their ' donahs,' with a
public ' close at hand ?

You had better stick to Sydney and make merry with
the ' push,'

For the bush will never suit you, and you'll never
suit the bush.

LAST WEEK

OH, the new-chum went to the back block run,
But he should have gone there last week.
He tramped ten miles with a loaded gun,
But of turkey or duck he saw never a one,
For he should have been there last week,

They said,

There were flocks of 'em there last week.

He wended his way to a waterfall,
And he should have gone there last week.
He carried a camera, legs and all,
But the day was hot, and the stream was small,
For he should have gone there last week,

They said.

They drowned a man there last week.

He went for a drive, and he made a start,
Which should have been made last week,
For the old horse died of a broken heart ;

So he footed it home and he dragged the cart—

But the horse was all right last week,

They said.

He trotted a match last week.

So he asked the bushies who came from far

To visit the town last week,

If they'd dine with him, and they said ' Hurrah !

But there wasn't a drop in the whisky jar—

You should have been here last week,

He said,

I drank it all up last week !

THOSE NAMES

THE shearers sat in the firelight, hearty and hale and strong,

After the hard day's shearing, passing the joke along :
The 'ringer' that shorn a hundred, as they never
were shorn before,

And the novice who, toiling bravely, had tommy-
hawked half a score,

The tarboy, the cook, and the slushy, the sweeper
that swept the board,

The picker-up, and the penner, with the rest of the
shearing horde.

There were men from the inland stations where the
skies like a furnace glow,

And men from the Snowy River, the land of the frozen
snow ;

There were swarthy Queensland drovers who reck-
oned all land by miles,

And farmers' sons from the Murray, where many a
vineyard smiles.

They started at telling stories when they wearied of
cards and games,

And to give these stories a flavour they threw in some
local names,

And a man from the bleak Monaro, away on the
tableland,

He fixed his eyes on the ceiling, and he started to
play his hand.

He told them of Adjintoothbong, where the pine-clad
mountains freeze,

And the weight of the snow in summer breaks
branches off the trees,

And, as he warmed to the business, he let them have
it strong—

Nimitybelle, Conargo, Wheeo, Bongongolong ;

He lingered over them fondly, because they recalled
to mind

A thought of the old bush homestead, and the girl
that he left behind.

Then the shearers all sat silent till a man in the
corner rose ;

Said he, ' I've travelled a-plenty but never heard
names like those.

‘ Out in the western districts, out on the Castlereagh
‘ Most of the names are easy—short for a man to say.

‘ You’ve heard of Mungrybambone and the Gunda-
bluey pine,

‘ Quobbotha, Girilambone, and Terramungamine,

‘ Quambone, Eunonyhareenyha, Wee Waa, and
Buntijo—’

But the rest of the shearers stopped him : ‘ For the
sake of your jaw, go slow,

‘ If you reckon those names are short ones out where
such names prevail,

‘ Just try and remember some long ones before you
begin the tale.’

And the man from the western district, though never
a word he said,

Just winked with his dexter eyelid, and then he
retired to bed.

A BUSH CHRISTENING

ON the outer Barcoo where the churches are few,
And men of religion are scanty,
On a road never cross'd 'cept by folk that are lost,
One Michael Magee had a shanty.

Now this Mike was the dad of a ten year old lad,
Plump, healthy, and stoutly conditioned ;
He was strong as the best, but poor Mike had no rest
For the youngster had never been christened.

And his wife used to cry, ' If the darlin' should die
' Saint Peter would not recognise him.'
But by luck he survived till a preacher arrived,
Who agreed straightaway to baptise him.

Now the artful young rogue, while they held their
collogue,
With his ear to the keyhole was listenin',

And he muttered in fright, while his features turned
white,

‘What the divil and all is this christenin’?’

He was none of your dolts, he had seen them brand
colts,

And it seemed to his small understanding,
If the man in the frock made him one of the flock,
It must mean something very like branding.

So away with a rush he set off for the bush,
While the tears in his eyelids they glistened—
‘’Tis outrageous,’ says he, ‘to brand youngsters like
me,
‘I’ll be dashed if I’ll stop to be christened!’

Like a young native dog he ran into a log,
And his father with language uncivil,
Never heeding the ‘praste’ cried aloud in his haste,
‘Come out and be christened, you divil!’

But he lay there as snug as a bug in a rug,
And his parents in vain might reprove him,
Till his reverence spoke (he was fond of a joke)
‘I’ve a notion,’ says he, ‘that’ll move him.’

'Poke a stick up the log, give the spalpeen a prog ;
'Poke him aisy—don't hurt him or maim him,
'Tis not long that he'll stand, I've the water at hand,
'As he rushes out this end I'll name him.

'Here he comes, and for shame ! ye've forgotten the
name—

'Is it Patsy or Michael or Dinnis ?'

Here the youngster ran out, and the priest gave a
shout—

'Take your chance, anyhow, wid 'Maginnis' !'

As the howling young cub ran away to the scrub
Where he knew that pursuit would be risky,
The priest, as he fled, flung a flask at his head
That was labelled 'MAGINNIS'S WHISKY !'

And Maginnis Magee has been made a J.P.,
And the one thing he hates more than sin is
To be asked by the folk, who have heard of the joke,
How he came to be christened 'Maginnis' !

HOW THE FAVOURITE BEAT US

'AYE,' said the boozer. 'I tell you it's true, sir,
'I once was a punter with plenty of pelf,
'But gone is my glory, I'll tell you the story
'How I stiffened my horse and got stiffened myself.

''Twas a mare called the Cracker, I came down to
back her,
'But found she was favourite all of a rush,
'The folk just did pour on to lay six to four on,
'And several bookies were killed in the crush.

'It seems old Tomato was stiff, though a starter ;
'They reckoned him fit for the Caulfield to keep.
'The Bloke and the Donah were scratched by their
owner,
'He only was offered three-fourths of the sweep.

'We knew Salamander was slow as a gander,
'The mare could have beat him the length of the
straight,

' And old Manumission was out of condition,
' And most of the others were running off weight.

' No doubt someone 'blew it,' for everyone knew it,
' The bets were all gone, and I muttered in spite
' If I can't get a copper, by Jingo, I'll stop her,
' Let the public fall in, it will serve the brutes right.'

I said to the jockey, ' Now, listen, my cocky,
You watch as you're cantering down by the stand,
' I'll wait where that toff is and give you the office,
' You're only to win if I lift up my hand.'

' I then tried to back her—'What price is the
Cracker ?'
' Our books are all full, sir,' each bookie did swear ;
' My mind, then, I made up, my fortune I played up
' I bet every shilling against my own mare.

' I strolled to the gateway, the mare in the straight-
way
' Was shifting and dancing, and pawing the ground,
' The boy saw me enter and wheeled for his canter,
' When a darned great mosquito came buzzing around.

- 'They breed 'em at Hexham, it's risky to vex 'em,
'They suck a man dry at a sitting, no doubt,
'But just as the mare passed, he fluttered my hair
 past,
'I lifted my hand, and I flattened him out.
- 'I was stunned when they started, the mare simply
 darted
'Away to the front when the flag was let fall,
'For none there could match her, and none tried to
 catch her—
'She finished a furlong in front of them all.
- 'You bet that I went for the boy, whom I sent for
'The moment he weighed and came out of the stand—
'Who paid you to win it? Come, own up this minute.'
'Lord love yer,' said he, 'why you lifted your hand.'
- ''Twas true, by St. Peter, that cursed 'muskeeter'
'Had broke me so broke that I hadn't a brown,
'And you'll find the best course is when dealing with
 horses
To win when you're able, and *keep your hands down.*

THE GREAT CALAMITY

MACFIERCE'UN came to Whiskeyhurst

When summer days were hot,

And bided there wi' Jock McThirst,

A brawny brother Scot.

Gude Faith ! They made the whisky fly,

Like Highland chieftains true,

And when they'd drunk the beaker dry

They sang ' We are nae fou ! '

' There is nae folk like oor ain folk,

' Sae gallant and sae true.'

They sang the only Scottish joke

Which is, ' We are nae fou.'

Said bold McThirst, ' Let Saxons jaw

' Aboot their great concerns,

' But bonny Scotland beats them a',

' The land o' cakes and Burns,

‘The land o’ partridge, deer, and grouse,
 ‘Fill up your glass, I beg,
 ‘There’s muckle whusky i’ the house,
 ‘Forbye what’s in the keg.’

And here a hearty laugh he laughed,
 ‘Just come wi’ me, I beg.’
 MacFierce’un saw with pleasure daft
 A fifty-gallon keg.

‘Losh, man, that’s grand,’ MacFierce’un cried,
 ‘Saw ever man the like,
 Now, wi’ the daylight, I maun ride
 ‘To meet a Southron tyke,
 ‘But I’ll be back ere summer’s gone,
 ‘So bide for me, I beg,
 ‘We’ll make a grand assault upon
 ‘Yon deevil of a keg.’

.

MacFierce’un rode to Whiskeyhurst,
 When summer days were gone,
 And there he met with Jock McThirst
 Was greetin’ all alone.

‘McThirst what gars ye look sae blank ?
 ‘Have all yer wits gane daft ?

- ‘ Has that accursed Southron bank
 ‘ Called up your overdraft ?
 ‘ Is all your grass burnt up wi’ drouth ?
 ‘ Is wool and hides gone flat ?’
- McThirst replied, ‘ Gude friend, in truth,
 ‘ ’Tis muckle waur than that.’
- ‘ Has sair misfortune cursed your life
 ‘ That you should weep sae free ?
 ‘ Is harm upon your bonny wife,
 ‘ The children at your knee ?
 ‘ Is scaith upon your house and hame ?’
- McThirst upraised his head :
 ‘ My bairns hae done the deed of shame—
 ‘ ’Twere better they were dead.
- ‘ To think my bonny infant son
 ‘ Should do the deed o’ guilt—
 ‘ *He let the whuskey spigot run,*
 ‘ *And a’ the whuskey’s spilt ?*’
-

Upon them both these words did bring
 A solemn silence deep,
 Gude faith, it is a fearsome thing
 To see two strong men weep.

COME-BY-CHANCE

As I pondered very weary o'er a volume long and dreary—

For the plot was void of interest—'twas the Postal Guide, in fact,

There I learnt the true location, distance, size, and population

Of each township, town, and village in the radius of the Act.

And I learnt that Puckawidgee stands beside the Murrumbidgee,

And that Booleroi and Bumble get their letters twice a year,

Also that the post inspector, when he visited Collector, Closed the office up instanter, and re-opened Dungallear.

But my languid mood forsook me, when I found a
name that took me,

Quite by chance I came across it—'Come-by-Chance
was what I read ;

No location was assigned it, not a thing to help one
find it,

Just an N which stood for northward, and the rest
was all unsaid.

I shall leave my home, and forthward wander stoutly
to the northward

Till I come by chance across it, and I'll straightway
settle down,

For there can't be any hurry, nor the slightest cause
for worry

Where the telegraph don't reach you nor the railways
run to town.

And one's letters and exchanges come by chance
across the ranges,

Where a wiry young Australian leads a pack-horse
once a week,

And the good news grows by keeping, and you're
spared the pain of weeping

Over bad news when the mailman drops the letters in
the creek.

But I fear, and more's the pity, that there's really no
such city,

For there's not a man can find it of the shrewdest
folk I know,

'Come-by-chance,' be sure it never means a land of
fierce endeavour,

It is just the careless country where the dreamers
only go.

Though we work and toil and hustle in our life of
haste and bustle,

All that makes our life worth living comes unstriven
for and free ;

Man may weary and importune, but the fickle goddess
Fortune

Deals him out his pain or pleasure, careless what his
worth may be.

All the happy times entrancing, days of sport and
nights of dancing,

Moonlit rides and stolen kisses, pouting lips and
loving glance :

When you think of these be certain you have looked
behind the curtain,

You have had the luck to linger just a while in
'Come-by-chance.'

UNDER THE SHADOW OF KILEY'S HILL

THIS is the place where they all were bred ;
Some of the rafters are standing still ;
Now they are scattered and lost and dead,
Every one from the old nest fled,
Out of the shadow of Kiley's Hill.

Better it is that they ne'er came back—
Changes and chances are quickly rung ;
Now the old homestead is gone to rack,
Green is the grass on the well-worn track
Down by the gate where the roses clung.

Gone is the garden they kept with care ;
Left to decay at its own sweet will,
Fruit trees and flower beds eaten bare,
Cattle and sheep where the roses were,
Under the shadow of Kiley's Hill.

Where are the children that throve and grew
In the old homestead in days gone by?
One is away on the far Barcoo
Watching his cattle the long year through,
Watching them starve in the droughts and die.

One in the town where all cares are rife,
Weary with troubles that cramp and kill,
Fain would be done with the restless strife,
Fain would go back to the old bush life,
Back to the shadow of Kiley's Hill.

One is away on the roving quest,
Seeking his share of the golden spoil,
Out in the wastes of the trackless west,
Wandering ever he gives the best
Of his years and strength to the hopeless toil.

What of the parents? That unkept mound
Shows where they slumber united still;
Rough is their grave, but they sleep as sound
Out on the range as on holy ground,
Under the shadow of Kiley's Hill.

JIM CAREW

BORN of a thoroughbred English race,
Well proportioned and closely knit,
Neat of figure and handsome face,
Always ready and always fit,
Hard and wiry of limb and thew,
That was the ne'er-do-well Jim Carew.

One of the sons of the good old land—
Many a year since his like was known;
Never a game but he took command,
Never a sport but he held his own;
Gained at his college a triple blue—
Good as they make them was Jim Carew.

Came to grief—was it card or horse?
Nobody asked and nobody cared;

Ship him away to the bush of course,
Ne'er-do-well fellows are easily spared ;
Only of women a tolerable few
Sorrowed at parting with Jim Carew.

Gentleman Jim on the cattle camp,
Sitting his horse with an easy grace ;
But the reckless living has left its stamp
In the deep drawn lines of that handsome face,
And a harder look in those eyes of blue :
Prompt at a quarrel is Jim Carew.

Billy the Lasher was out for gore—
Twelve-stone navy with chest of hair,
When he opened out with a hungry roar
On a ten-stone man it was hardly fair ;
But his wife was wise if his face she knew
By the time you were done with him, Jim Carew.

Gentleman Jim in the stockmen's hut
Works with them, toils with them, side by side ;
As to his past—well, his lips are shut.
'Gentleman once,' say his mates with pride ;
And the wildest Cornstalk can ne'er outdo
In feats of recklessness, Jim Carew.

What should he live for? A dull despair!

Drink is his master and drags him down,
Water of Lethe that drowns all care.

Gentleman Jim has a lot to drown,
And he reigns as king with a drunken crew,
Sinking to misery, Jim Carew.

Such is the end of the ne'er-do-well—

Jimmy the Boozer, all down at heel;
But he straightens up when he's asked to tell

His name and race, and a flash of steel
Still lightens up in those eyes of blue—
'I am, or—no, I *was*—Jim Carew.'

THE SWAGMAN'S REST

WE buried old Bob where the bloodwoods wave
At the foot of the Eaglehawk ;
We fashioned a cross on the old man's grave,
For fear that his ghost might walk ;
We carved his name on a bloodwood tree,
With the date of his sad decease,
And in place of ' Died from effects of spree,'
We wrote ' May he rest in peace.'

For Bob was known on the Overland,
A regular old bush wag,
Tramping along in the dust and sand,
Humping his well-worn swag.
He would camp for days in the river-bed,
And loiter and ' fish for whales.'
I m into the swagman's yard,' he said,
' And I never shall find the rails.'

But he found the rails on that summer night
For a better place—or worse,
As we watched by turns in the flickering light
With an old black gin for nurse.
The breeze came in with the scent of pine,
The river sounded clear,
When a change came on, and we saw the sign
That told us the end was near.

But he spoke in a cultured voice and low—
‘I fancy they’ve “sent the route ;”
‘I once was an army man, you know,
‘Though now I’m a drunken brute ;
‘But bury me out where the bloodwoods wave,
‘And if ever you’re fairly stuck,
‘Just take and shovel me out of the grave
‘And, maybe, I’ll bring you luck.

‘For I’ve always heard—’ here his voice fell weak,
His strength was well-nigh sped,
He gasped and struggled and tried to speak,
Then fell in a moment—dead.
Thus ended a wasted life and hard,
Of energies misapplied—
Old Bob was out of the ‘swagman’s yard’
And over the Great Divide.

.

The drought came down on the field and flock,
And never a raindrop fell,
Though the tortured moans of the starving stock
Might soften a fiend from hell.
And we thought of the hint that the swagman gave
When he went to the Great Unseen—
We shovelled the skeleton out of the grave
To see what his hint might mean.

We dug where the cross and the grave posts were,
We shovelled away the mould,
When sudden a vein of quartz lay bare
All gleaming with yellow gold.
'Twas a reef with never a fault nor haulk
That ran from the range's crest,
And the richest mine on the Eaglehawk
Is known as 'The Swagman's Rest.'

September, 1910.

SELECTED LIST OF BOOKS

PUBLISHED BY

ANGUS & ROBERTSON

LIMITED,

PUBLISHERS TO THE UNIVERSITY,

89 CASTLEREAGH STREET, SYDNEY.

London: The Australian Book Company, 21 Warwick Lane, E.C.

ANNOUNCEMENTS.

BUSHLAND STORIES.

By **AMY E. MACK**, author of "A Bush Calendar."
With 6 full-page coloured plates by Lionel Lindsay.
Crown 8vo., cloth, 3s. 6d. (*postage 6d.*)

[October.]

This will be *the* book of the Christmas season for children. With the aid of the fairy wand, the Australian Birds, Animals, Flowers and Trees are endowed with powers of speech and action which bring them into touch with one another and with "humans." Miss Mack has caught the spirit of the Bush in her most charming manner, and the coloured illustrations are thoroughly in accord.

RACIAL DECAY:

A Compilation of Evidence from World Sources.

By **OCTAVIUS C. BEALE**, A Commissioner of the Commonwealth of Australia, 1907, and of the State of New South Wales, 1903. With numerous diagrams. Crown 4to., cloth, 5s. (*postage 1s.*)

[October.]

This book deals with a subject of the greatest national importance, and will contain extracts from the evidences and writings of leading Doctors and Demographers, proving the fallacy of the Malthusian doctrine and the evil effects of its practices on the health and fertility of the Anglo-Saxon race.

ANNOUNCEMENTS—Continued.

AT DAWN AND DUSK: POEMS.

By VICTOR J. DALEY. A re-issue, uniform with "*The Man from Snowy River.*" With portrait. Crown 8vo., cloth gilt, gilt top, 5s. (*postage 5d.*)

[October.]

A NEW VOLUME OF POEMS.

By VICTOR J. DALEY. Crown 8vo., cloth gilt, gilt top (uniform with "*The Man from Snowy River*"), 5s. (*postage 5d.*)

[November.]

A NEW VOLUME OF PROSE AND VERSE.

By VICTOR J. DALEY. With coloured cover. Crown 8vo., wrapper (*Commonwealth Series*), 1s. (*postage 3d.*)

[November.]

DAIRYING IN AUSTRALASIA: Farm and Factory.

By M. A. O'CALLAGHAN, Chief of Dairy Branch, Department of Agriculture, New South Wales. With about 200 full-page and other illustrations. Royal 8vo., cloth.

[In the press.]

FIRST AID IN NURSING FOR THE BUSH AND COUNTRY.

By MRS. W. M. THOMAS (Sister Dickson).

A BUSH CALENDAR.

By AMY E. MACK. With 42 illustrations from Nature.
Second thousand. Cloth, 3s. 6d. (*post free 3s. 10d.*)

SELBORNE MAGAZINE: "It is with a pleasing sense of surprise that we read Mrs. Harrison's brightly-written studies of Nature as she is seen by the seeing eye."

KNOWLEDGE: "Will appeal to all lovers of out-door natural history."

LITERARY WORLD: "A pleasant little book . . . There is much to interest those who have no personal knowledge of the antipodes . . . and to those who know the country, the vivid descriptions will bring back many happy recollections."

PUBLISHERS' CIRCULAR: "Full of charm and attractiveness."

THE EMU: "Her charming little volume . . . appeals not alone to nature-lovers, but to every lover of pleasant books. . . . Each month brings its pageant of beauty, and our author has gathered of the garlands to deck the Austral months."

COUNTRY LIFE: "The writer portrays so charmingly the moods of the seasons that, open the book where one will, it cannot fail to bring back a flood of memories to anyone who has known or felt the glamour of the Bush."

SCOTSMAN: "Light and agreeable as it is, the book has also in it much solid first-hand information in natural history."

THE AGE: "It was a happy thought that led the author to issue this book, for it is an excellent aid to the many Australians who desire to know something of the birds and flowers of their country without delving into the intricacies of scientific classifications and Latin names."

SYDNEY MORNING HERALD: "She knows her Australian bush thoroughly at first hand. Without pretending to be science, her descriptions are scientific, inasmuch as they report clearly and simply things seen . . . It makes as dainty and satisfactory a gift-book for inquiring youth and meditating old as could be wished."

THE GOLDEN TREASURY OF AUSTRALIAN VERSE.

Edited, with Introduction and Notes, by BERTRAM
STEVENS. Crown 8vo, cloth gilt, gilt top, 5s.
(*post free, 5s. 6d.*)

THE ATHENAEUM: "No commanding poetic personality is here, but we find makers of minor verse in feeling, spontaneity, and lyrical instinct no whit behind the belauded among their English contemporaries."

ARGUS: "It is a vast improvement on its predecessor. Certain copyright restrictions have been removed, and Mr. Stevens has been allowed to help himself to some excellent work which was inaccessible to him three years ago . . . Mr. Stevens has shown himself once more a man of excellent taste and discrimination, and has laid lovers of poetry who also love Australia under a heavy obligation to him for this most pleasant book."

SYDNEY MORNING HERALD: "The selection is thoroughly characteristic and it includes young writers who have not so far appeared in book form."

THE AUSTRALASIAN: "Mr. Stevens has rightly included in the book good pieces by authors who have produced comparatively few poems . . . and has shown excellent taste in his selection."

REGISTER (Adelaide): "The volume is a fine tribute to the lyrical powers of a practical and poet-loving nation."

MELBOURNE PUNCH: "This book will be prized by thousands."

DAILY TELEGRAPH: "Mr. Stevens has a finely discriminating taste, as well as wide literary sympathies. His 'Golden Treasury' represents an excellent compendium of Australian verse."

TOWN AND COUNTRY JOURNAL: "The selection is altogether an admirable one."

THE BOOK LOVER: "This book would make an excellent Christmas present to one's friends at home who are still inclined to think Australia is in the early stages of its colonial life. There is ample proof that we have got past the cradle state with infant literature, and many of the pieces will become favourites wherever the English language is spoken."

London: Macmillan and Co., Limited.

THE MAN FROM SNOWY RIVER, AND OTHER VERSES.

By A. B. PATERSON. Forty-second thousand. With photogravure portrait and vignette title. Crown 8vo., cloth gilt, gilt top, 5s. (*post free 5s. 5d.*)

THE LITERARY YEAR BOOK: "The immediate success of this book of bush ballads is without parallel in Colonial literary annals, nor can any living English or American poet boast so wide a public, always excepting Mr. Rudyard Kipling."

SPECTATOR: "These lines have the true lyrical cry in them. Eloquent and ardent verses."

ATHENAEUM: "Swinging, rattling ballads of ready humour, ready pathos, and crowding adventure. . . . Stirring and entertaining ballads about great rides, in which the lines gallop like the very hoofs of the horses."

THE TIMES: "At his best he compares not unfavourably with the author of 'Barrack-Room Ballads.'"

Mr. A. PATCHETT MARTIN, in LITERATURE (London): "In my opinion, it is the absolutely un-English, thoroughly Australian style and character of these new bush bards which has given them such immediate popularity, such wide vogue, among all classes of the rising native generation."

WESTMINSTER GAZETTE: "Australia has produced in Mr. A. B. Paterson a national poet whose bush ballads are as distinctly characteristic of the country as Burns's poetry is characteristic of Scotland."

THE SCOTSMAN: "A book like this . . . is worth a dozen of the aspiring, idealistic sort, since it has a deal of rough laughter and a dash of real tears in its composition."

GLASGOW HERALD: "These ballads . . . are full of such go that the mere reading of them make the blood tingle. . . . But there are other things in Mr. Paterson's book besides mere racing and chasing, and each piece bears the mark of special local knowledge, feeling, and colour. The poet has also a note of pathos, which is always wholesome."

LITERARY WORLD: "He gallops along with a by no means doubtful music, shouting his vigorous songs as he rides in pursuit of wild bush horses, constraining us to listen and applaud by dint of his manly tones and capital subjects . . . We turn to Mr. Paterson's roaring muse with instantaneous gratitude."

London: Macmillan and Co., Limited.

RIO GRANDE'S LAST RACE, AND OTHER VERSES.

By A. B. PATERSON. Tenth thousand. Crown 8vo., cloth gilt, gilt top, 5s. (*post free 5s. 5d.*)

SPECTATOR: "There is no mistaking the vigour of Mr. Paterson's verse; there is no difficulty in feeling the strong human interest which moves in it."

DAILY MAIL: "Every way worthy of the man who ranks with the first of Australian poets."

SCOTSMAN: "At once naturalistic and imaginative, and racy without being slangy, the poems have always a strong human interest of every-day life to keep them going. They make a book which should give an equal pleasure to simple and to fastidious readers."

BOOKMAN: "Now and again a deeper theme, like an echo from the older, more experienced land, leads him to more serious singing, and proves that real poetry is, after all, universal. It is a hearty book."

DAILY CHRONICLE: "Mr. Paterson has powerful and varied sympathies, coupled with a genuine lyrical impulse, and some skill, which makes his attempts always attractive and usually successful."

GLASGOW HERALD: "These are all entertaining, their rough and ready wit and virility of expression making them highly acceptable, while the dash of satire gives point to the humour."

BRITISH AUSTRALASIAN: "He catches the bush in its most joyous moments, and writes of it with the simple charm of an unaffected lover."

THE TIMES: "Will be welcome to that too select class at home who follow the Australian endeavour to utter a fresh and genuine poetic voice."

MANCHESTER COURIER: "Mr. Paterson now proves beyond question that Australia has produced at least one singer who can voice in truest poetry the aspirations and experiences peculiar to the Commonwealth, and who is to be ranked with the foremost living poets of the motherland."

ST. JAMES'S GAZETTE: "Fine, swinging, stirring stuff, that sings as it goes along. The subjects are capital, and some of the refrains haunt one. There is always room for a book of unpretentious, vigorous verse of this sort."

THE ARGUS: "These ballads make bright and easy reading; one takes up the book, and, delighted at the rhythm, turns page after page, finding entertainment upon each."

London: Macmillan and Co., Limited.

THE POETICAL WORKS OF BRUNTON STEPHENS.

New edition. With photogravure portrait. Crown
8vo., cloth gilt, gilt top, 5s. (*post free 5s. 5d.*)

See also Commonwealth Series, page 18.

THE TIMES: "This collection of the works of the Queensland poet, who has for a generation deservedly held a high place in Australian literature, well deserves study."

DAILY NEWS: "In turning over the pages of this volume, one is struck by his breadth, his versatility, his compass, as evidenced in theme, sentiment, and style."

THE ATHENAEUM: "Brunton Stephens . . . well known to all those who are curious in Australian literature, as being, on the whole, the best of Australian poets."

ST. JAMES'S GAZETTE: "This substantial volume of verse contains a great deal that is very fresh and pleasing, whether grave or gay."

MANCHESTER GUARDIAN: "He shows a capacity for forceful and rhetorical verse, which makes a fit vehicle for Imperial themes."

THE SECRET KEY AND OTHER VERSES.

By GEORGE ESSEX EVANS. With portrait. Crown
8vo., cloth gilt, gilt top ("Snowy River" Series),
5s. (*post free 5s. 5d.*)

GLASGOW HERALD: "There is . . . the breath of that apparently immortal spirit which has inspired . . . almost all that is best in English higher song."

SPECTATOR: ". . . Mr. Evans has a rarer talent, for he has the flute as well as the big drum."

THE BOOKMAN: "Mr. Evans has written many charming and musical poems, . . . many pretty and haunting lines."

SCOTSMAN: "The book is interesting in no common degree as applying the old traditions of English verse with bappy artistry to the newer themes that nourish poetry in the Never-Never Land."

BRITISH AUSTRALASIAN: "Because Mr. Evans has not given us bush ballads, it must not be supposed that he has failed to catch the true Australian spirit. He feels the spaciousness and sunlit strength of Australia, and he has put them into his verses."

FAIR GIRLS AND GRAY HORSES, WITH OTHER VERSES.

By WILL H. OGILVIE. Fourteenth thousand. With portrait. Crown 8vo., cloth gilt, gilt top ("Snowy River" Series), 5s. (*post free 5s. 5d.*)

SCOTSMAN: "Its verses draw their natural inspiration from the camp, the cattle trail, and the bush; and their most characteristic and compelling rhythms from the clatter of horses' hoofs."

SPECTATOR: "Nothing could be better than his bush ballads, and he writes of horses with the fervour of Lindsay Gordon."

GLASGOW HERALD: "Mr. Ogilvie sings with a dash and a lilt worthy of the captains of Australian song . . . Whoever reads these verses holds the key to all that is attractive in the life that is characteristically Australian."

GLASGOW DAILY MAIL: "A volume which deserves a hearty welcome is this collection of Australian verse . . . It has a spirit and lyrical charm that make it very enjoyable."

NOTTINGHAM GUARDIAN: "The author's rhymes have a merry jingle, and his lines move with a zest and stir which make them altogether enjoyable."

HEARTS OF GOLD AND OTHER VERSES.

By WILL H. OGILVIE, author of "Fair Girls and Gray Horses." Third thousand. Crown 8vo., cloth, 4s. 6d. (*post free 5s.*)

SONGS OF A SUNLIT LAND.

By COLONEL KENNETH MACKAY, C.B. With portrait. Crown 8vo., cloth gilt, 3s. 6d. (*post free 3s. 10d.*)

SYDNEY MORNING HERALD: "A volume of short poems that deserves a place on every shelf devoted to Australian literature . . . Colonel Mackay's verse is throughout of the healthy, vigorous sort that is always welcome."

DAILY TELEGRAPH: "A little volume of manly ringing verse, . . . rich in virile and stirring lines."

WHEN THE WORLD WAS WIDE, AND OTHER VERSES.

By HENRY LAWSON. Fourteenth thousand. With photogravure portrait and vignette title. Crown 8vo., cloth gilt, gilt top, 5s. (*post free 5s. 5d.*)

THE ACADEMY: "These ballads (for such they mostly are) abound in spirit and manhood, in the colour and smell of Australian soil. They deserve the popularity which they have won in Australia, and which, we trust, this edition will now give them in England."

THE SPEAKER: "There are poems in 'In the Days When the World was Wide' which are of a higher mood than any yet heard in distinctively Australian poetry."

LITERARY WORLD: "Not a few of the pieces have made us feel discontented with our sober surroundings, and desirous of seeing new birds, new landscapes, new stars; for at times the blood tingles because of Mr. Lawson's galloping rhymes."

NEWCASTLE WEEKLY CHRONICLE: "Swinging, rhythmic verse."

WHEN I WAS KING, AND OTHER VERSES.

By HENRY LAWSON. Seventh thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

Also in two parts, entitled "When I Was King," and "The Elder Son." See page 18.

SPECTATOR (London): "A good deal of humour, a great deal of spirit, and a robust philosophy are the main characteristics of these Australian poets. Because they write of a world they know, and of feelings they have themselves shared in, they are far nearer the heart of poetry than the most accomplished devotees of a literary tradition."

SYDNEY MORNING HERALD: "He is known wherever the English language is spoken; he is the very god of the idolatry of Australian bushmen; . . . he has written more and is better known than any other Australian of his age . . . There is a musical lilt about his verses which makes these dwell in the memory, and there is in them also a revelation of truth and strength . . . 'When I Was King' contains work of which many a craftsman in words might well be proud . . . lines that Walt Whitman—a master of rhythm when he liked, and a worshipper of it always—would have been proud to claim as his own."

VERSES, POPULAR AND HUMOROUS.

By HENRY LAWSON. Sixteenth thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

For cheaper edition see Commonwealth Series, page 18.

FRANCIS THOMPSON, in THE DAILY CHRONICLE: "He is a writer of strong and ringing ballad verse, who gets his blows straight in, and at his best makes them all tell. He can vignette the life he knows in a few touches, and in this book shows an increased power of selection."

NEW YORK EVENING JOURNAL: "Such pride as a man feels when he has true greatness as his guest, this newspaper feels in introducing to a million readers a man of ability hitherto unknown to them. Henry Lawson is his name."

ACADEMY: "Mr. Lawson's work should be well known to our readers, for we have urged them often enough to make acquaintance with it. He has the gift of movement, and he rarely offers a loose rhyme. Technically, short of anxious lapidary work, these verses are excellent. He varies sentiment and humour very agreeably."

THE BOOK LOVER: "Any book of Lawson's should be bought and treasured by all who care for the real beginnings of Australian literature. As a matter of fact, he is the one Australian literary product, in any distinctive sense."

THE BULLETIN: "He is so very human that one's humanity cannot but welcome him . . . To the perpetuation of his value and fame, many pieces in 'Verses, Popular and Humorous' will contribute."

JOE WILSON AND HIS MATES.

By HENRY LAWSON. Eighth thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

For cheaper edition see Commonwealth Series, page 18.

THE ATHENÆUM (London): "This is a long way the best work Mr. Lawson has yet given us. These stories are so good that (from the literary point of view of course) one hopes they are not autobiographical. As autobiography they would be good, as pure fiction they are more of an attainment."

THE ACADEMY: "It is this rare convincing tone of this Australian writer that gives him a great value. The most casual 'newspapery' and apparently artless art of this Australian writer carries with it a truer, finer, more delicate commentary on life than all the idealistic works of any of our genteel school of writers."

ON THE TRACK AND OVER THE SLIPRAILS.

By HENRY LAWSON. Eighteenth thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

For cheaper edition see Commonwealth Series, page 18.

DAILY CHRONICLE: "Will well sustain the reputation its author has already won as the best writer of Australian short stories and sketches the literary world knows."

PALL MALL GAZETTE: "The volume now received will do much to enhance the author's reputation. There is all the quiet irresistible humour of Dickens in the description of 'The Darling River,' and the creator of 'Truthful James' never did anything better in the way of character sketches than Steelman and Mitchell."

GLASGOW HERALD: "Mr. Lawson must now be regarded as *facile princeps* in the production of the short tale. Some of these brief and even slight sketches are veritable gems that would be spoiled by an added word, and without a word that can be looked upon as superfluous."

SYDNEY MORNING HERALD: "It is not too much to say for these sketches that they show an acquaintance with bush life and an insight into the class of people which is to be met with in this life that are hardly equalled in Australia . . . In a few words he can paint for you the landscape of his pictures or the innermost recesses of his bushman's soul."

CHILDREN OF THE BUSH.

By HENRY LAWSON. Seventh thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

Also in two parts, entitled "Send Round the Hat" and "The Romance of the Swag." See page 18.

DAILY TELEGRAPH: "These stories are for the most part episodes which appear to have been taken direct from life . . . and Mr. Lawson contrives to make them wonderfully vivid . . . Mr. Lawson's new stories are as good as his old ones, and higher praise they could not get."

THE BULLETIN: "These stories are the real Australia, written by the foremost living Australian author . . . Lawson's genius remains as vivid and human as when he first boiled his literary billy."

NEW ZEALAND TIMES: "His latest work, so far from exhibiting any signs of failing talent, seems to us to rank amongst the best he has yet done."

WHILE THE BILLY BOILS.

By HENRY LAWSON. With eight illustrations by F. P. Mahony. Thirtieth thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

For cheaper edition see Commonwealth Series, page 18.

THE ACADEMY: "A book of honest, direct, sympathetic, humorous writing about Australia from within is worth a library of travellers' tales . . . The result is a real book—a book in a hundred. His language is terse, supple, and richly idiomatic. He can tell a yarn with the best."

THE SCOTSMAN: "There is no lack of dramatic imagination in the construction of the tales; and the best of them contrive to construct a strong sensational situation in a couple of pages. But the chief charm and value of the book is its fidelity to the rough character of the scenes from which it is drawn."

LITERATURE: "These sketches bring us into contact with one phase of colonial life at first hand . . . The simplicity of the narrative gives it almost the effect of a story that is told by word of mouth."

THE RISING OF THE COURT, AND OTHER SKETCHES IN PROSE AND VERSE.

By HENRY LAWSON. With coloured cover by Lionel Lindsay. Crown 8vo., wrapper (*Commonwealth Series*), 1s. (*postage 3d.*) [*Just published.*]

TO-MORROW:

A Dramatic Sketch of the Character and Environment of Robert Greene.

By J. LE GAY BRERETON. Royal 16mo., wrapper, 1s. 6d. (*postage 2d.*)

SYDNEY MORNING HERALD: "Contains some fine lines, and conveys a vivid impression of the Elizabethan dramatist . . . Mr. Brereton is known as a scholarly commentator upon the Elizabethan drama, as well as a writer of refined verse."

THE AUSTRALIAN BIRTHDAY BOOK.

Passages selected from Australian and New Zealand poetry, edited by BERTRAM STEVENS. Crown 16mo., limp morocco, gilt edges, 3s. 6d. (*post free 3s. 9d.*)

SYDNEY MORNING HERALD: "The poetical quotations form a choice anthology of Australian verse . . . The book should have a special claim for Australian use."

DAILY TELEGRAPH: "A dainty little volume . . . The selections have been carefully made, and the little book is a collection of poetic flowers of the soil as well as an autograph album."

BULLETIN: "Stevens, who has done good work for Australia in his *Anthology*, herein selects from his wide knowledge of our literature passages from our own poets instead of the foreign excerpts that hitherto we have had to put up with in books of this class. The selection is varied and apt; and the quality of the verse and the number of poets put under contribution are equally remarkable."

DOT AND THE KANGAROO.

By ETHEL C. PEDLEY. Illustrated by F. P. Mahony. Eighth thousand. Crown 8vo., cloth, extra gilt, 2s. 6d. (*post free 2s. 11d.*)

SYDNEY MORNING HERALD: "'Dot and the Kangaroo' is without doubt one of the most charming books that could be put into the hands of a child. It is admirably illustrated by Frank P. Mahony, who seems to have entered thoroughly into the animal world of Australia. The story is altogether Australian. . . . It is told so simply, and yet so artistically, that even the 'grown-ups' amongst us must enjoy it."

DAILY MAIL (Brisbane): "A more fascinating study for Australian children is hardly conceivable, and it endows the numerous bush animals with human speech, and reproduces a variety of amusing conversations between them and Dot, the little heroine of the book . . . It is a clever production that adults may read with pleasure."

HOW HE DIED, AND OTHER POEMS.

By JOHN FARRELL. Third edition. With Memoir, Appreciations, and photogravure portrait. Crown 8vo., cloth gilt, gilt top, 5s. (*post free 5s. 4d.*)

MELBOURNE AGE: "Farrell's contributions to the literature of this country were always distinguished by a fine, stirring optimism, a genuine sympathy, and an idealistic sentiment, which in the book under notice find their fullest expression."

NEW ZEALAND MAIL: "Of the part of Mr. Farrell's work contained in this volume it is not necessary to say more than that it has long since received sincere commendation, not only from other Australian writers, but from men eminent in letters in England and America."

THE WORLD'S NEWS: "It is a volume which no Australian reader can afford to be without. John Farrell was a vigorous writer; one, too, in whom the poetic spirit was very strong, and he had the gift of expressing himself in terse language. Had he written nothing else than 'Australia to England,' his name would live for all time."

AN OUTBACK MARRIAGE: A Story of Australian Life.

By A. B. PATERSON, author of "The Man from Snowy River," and "Rio Grande's Last Race." Sixth thousand. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

For cheaper edition see Commonwealth Series, page 18.

SCOTSMAN: "The chief virtue of the book lies in its fresh and vivid presentment of the wild life and the picturesque manners of the Australian bush, while in form and style it claims recognition as a work of considerable literary distinction."

PALL MALL GAZETTE: "The whole tone of the book is fresh and breezy . . . Altogether, this is a distinctly interesting story."

GLASGOW HERALD: ". . . will stand comparison with works of fiction produced in any part of the English-speaking world."

PUBLISHERS' CIRCULAR: "A good yarn, pithy, strong, and attractive."

BRISTOL WESTERN PRESS: "A bright and cheerful yarn of Australian life, seasoned with a delightful humour."

THE OLD BUSH SONGS.

Collected and edited by A. B. PATERSON, author of "The Man from Snowy River," "Rio Grande's Last Race," &c. Sixth thousand. Crown 8vo., cloth gilt, 2s. 6d. (*post free 2s. 9d.*)

For cheaper edition see Commonwealth Series, page 18.

DAILY TELEGRAPH: "Rude and rugged these old bush songs are, but they carry in their vigorous lines the very impress of their origin and of their genuineness . . . Mr. Paterson has done his work like an artist."

HISTORY OF AUSTRALIAN BUSHRANGING.

By CHARLES WHITE. In two vols. Crown 8vo., cloth gilt, 3s. 6d. each (*postage 6d. each*).

Vol. I.—The Early Days to 1862. Eleventh thousand.

Vol. II.—1863 to 1878. Tenth thousand.

See also Commonwealth Series, page 18.

YEAR BOOK OF AUSTRALIA: "The bushrangers have long since left the stage of Australian history, but their evil deeds live after them, and are likely to do so for many years to come. Having collected all the published details relating to the career of the Tasmanian as well as the Australian gangs, Mr. White has reduced them to a very readable narrative, which may fairly be termed a history. In this shape it forms a valuable contribution to the general history of the country, especially as a picture of social life in the past."

QUEENSLANDER: "Mr. White has supplied material enough for twenty such novels as 'Robbery Under Arms.'"

PROLEGOMENA TO A CENSURE OF OLD WRITERS.

By JEAN HARDOUIN, S.J. Translated by EDWIN JOHNSON, M.A. (Lond.), author of "The Rise of Christendom," "The Rise of English Culture," "Antiqua Mater," "The Pauline Epistles Restudied and Explained," etc. Crown 8vo, cloth gilt, 6s. (*post free 6s. 4d.*)

THE INFERNO OF DANTE ALIGHIERI.

Literally translated into English verse in the measure of the original, by the Right Hon. Sir SAMUEL WALKER GRIFFITH, G.C.M.G., M.A., Chief Justice of the High Court of Australia. Crown 8vo., cloth gilt, 6s. (*post free* 6s. 5d.)

NOTES AND QUERIES: "The version before us gives a better idea of the original than many more ambitious efforts; it will bear comparison both with the original text and with Longfellow's, on which it improves occasionally in the matter of diction . . . The correctness of the work is a matter for congratulation, for some of the latest translators have made mistakes in rendering the Italian as well as introducing needlessly fanciful paraphrases . . . We hope Sir Samuel Griffith may find time to add the *Purgatorio* and *Paradiso* to this volume. Since Bowen's work on Virgil, we remember no worthy manifestation of the literary judge, who seems, alas! to be as rare nowadays as the literary bishop."

THE ARGUS: "The Chief Justice has done a remarkable and valuable piece of work, and has earned the gratitude, not merely of the small—though, we may hope, the ever-widening—circle of English-speaking students of Dante, but of all who love poetry."

LAW AND LIBERTY.

A Manual of the Elements of Political Economy for the Use of Statesmen, Teachers, and Students. By ALEXANDER W. JOHNSTON, M.A. Crown 8vo., cloth gilt, 2s. 6d. (*post free* 2s. 9d.)

THE AGE: "Worthy of commendation, for it introduces freshness into a heavy but important subject . . . As a series of concise pronouncements which convey ideas and induce thought it is well worth reading."

THE QUEENSLANDER: "A book of singular merit . . . All readers of political and social economy should have this work."

NEW ZEALAND TIMES: "A thought-compelling and extremely interesting little volume . . . Mr. Johnston's book could be read with profit by the most experienced politician. For political students it is a veritable mine of wealth."

THE STANDARD: "There is no padding—all short, sharp, and concise statements. Students should at once secure a copy. . . . Single Taxers and Socialists might also do well to study this book—it will help them to concisely state the case on a good many points of political economy."

THE ANNOTATED CONSTITUTION OF THE AUSTRALIAN COMMONWEALTH.

By Sir JOHN QUICK, LL.D., and R. R. GARRAN, C.M.G.
Royal 8vo., cloth gilt, 21s.

THE TIMES: "The Annotated Constitution of the Australian Commonwealth is a monument of industry . . . Dr. Quick and Mr. Garran have collected with patience and enthusiasm every sort of information, legal and historical, which can throw light on the new measure. The book has evidently been a labour of love."

THE SCOTSMAN: "Students of constitutional law owe a welcome, and that in a scarcely less degree than lawyers do who are likely to have to interpret the laws of the Australian Constitution, to this learned and exhaustive commentary . . . The book is an admirable working text-book of the Constitution."

THE LAW OF LANDLORD AND TENANT IN NEW SOUTH WALES.

By J. H. HAMMOND, B.A., LL.B., and C. G. W. DAVIDSON, B.A., LL.B., Barristers-at-Law. Demy 8vo., cloth, 7s. 6d. (*post free 8s. 6d.*)

SYDNEY MORNING HERALD: ". . . a valuable contribution to legal literature . . . The authors have incorporated the various Statutes in force in the State, annotating them with care, precision, and judgment. The notes and references have relation, not only to decisions in this and the other States of the Commonwealth, but also to English decisions under Statutes held to be in force in New South Wales . . . The value of the work, which bears evidence of close and careful research, is enhanced by the fact that hitherto there has been no text-book which completely embraced the subject."

DAILY TELEGRAPH: "It must be said that the joint authors have done their work in an able and thorough way, the 560 pages which the book contains being replete with matters of moment to those desirous of ascertaining the state of the law on rather a complicated subject . . . The whole of the local law of landlord and tenant is presented in a concise form to the profession and the general public."

THE COMMONWEALTH SERIES.

Crown 8vo., picture cover, 1s. each (*postage 3d.*)

- THE RISING OF THE COURT: A NEW VOLUME OF
PROSE AND VERSE SKETCHES. *By Henry Lawson*
- SEND ROUND THE HAT: STORIES. *By Henry Lawson*
- THE ROMANCE OF THE SWAG: STORIES. *By Henry Lawson*
- WHEN I WAS KING: VERSES. *By Henry Lawson*
- THE ELDER SON: VERSES. *By Henry Lawson*
- JOE WILSON: STORIES. *By Henry Lawson*
- JOE WILSON'S MATES: STORIES *By Henry Lawson*
- ON THE TRACK: STORIES. *By Henry Lawson*
- OVER THE SLIPRAILS: STORIES. *By Henry Lawson*
- POPULAR VERSES. *By Henry Lawson*
- HUMOROUS VERSES. *By Henry Lawson*
- WHILE THE BILLY BOILS: STORIES—First Series.
By Henry Lawson
- WHILE THE BILLY BOILS: STORIES—Second Series.
By Henry Lawson
- AN OUTBACK MARRIAGE. *By A. B. Paterson*
- THE OLD BUSH SONGS. *Edited by A. B. Paterson*
- MY CHINEE COOK, AND OTHER HUMOROUS VERSES.
By Brunton Stephens
- HISTORY OF AUSTRALIAN BUSHRANGING. *By Charles White*
- Part I.—The Early Days.
Part II.—1850 to 1862.
Part III.—1863 to 1869.
Part IV.—1869 to 1878.

∴ For press notices of these books see the cloth-bound editions on pages 7, 9, 10, 11, 12, 14, and 15 of this Catalogue.

THE PLANTS OF NEW SOUTH WALES:

An Analytical Key to the Flowering Plants (except Grasses and Rushes) and Ferns of the State, set out in an original method, with a list of native plants discovered since 1893.

By W. A. DIXON, F.I.C., F.C.S. With Glossary and 49 diagrams. Foolscap 8vo., cloth gilt, 3s. 6d. (*post free 3s. 11d.*)

NATURE: "This is a handy little book providing a compact guide for naming flowers in the field . . . The author lays stress on the extensive use made of vegetative characters for identification, with which there can be only entire agreement so long as the characters are determinative."

DAILY TELEGRAPH: "The author has succeeded in bringing his subject within the comprehension of the ordinary observer. In a concise introductory note, Mr. Dixon points out the difficulty of identifying plants by the use of scientific treatises, and substitutes a system based on the use of more easily observed characters."

SYDNEY MORNING HERALD: "The book is interesting as well as ingenious. It is a valuable contribution to the botanic literature of Australia."

SIMPLE TESTS FOR MINERALS.

By JOSEPH CAMPBELL, M.A., F.G.S., M.I.M.E. Fourth edition, revised and enlarged (completing the tenth thousand). With illustrations. Cloth, round corners, 3s. 6d. (*post free 3s. 9d.*)

BALLARAT STAR: "This is an excellent little work, and should be in the hands of every scientific and practical miner."

BENDIGO EVENING MAIL: "Should be in every prospector's kit. It enables any intelligent man to ascertain for himself whether any mineral he may discover has a commercial value."

BUNDABERG STAR: "A handy and useful book for miners and all interested in the mining industry."

NEWCASTLE MORNING HERALD: "The book is a thoroughly practical one."

WYALONG STAR: "Now it will be possible for miners and prospectors to test any mineral which has a commercial value."

THE JUSTICES' MANUAL AND POLICE GUIDE.

A Synopsis of offences punishable by indictment and on summary conviction, definitions of crimes, meanings of legal phrases, hints on evidence, procedure, police duties, &c., in New South Wales.

Compiled by DANIEL STEPHEN, Senior-Sergeant of Police. Second edition, revised in accordance with State and Federal Enactments to the end of 1905, and enlarged by the inclusion of a concise summary of Commercial Law. Crown 8vo., cloth gilt, 6s. (*post free 6s. 6d.*)

SYDNEY MORNING HERALD: "Justices of the Peace and others concerned in the administration of the law will find the value of this admirably-arranged work . . . We had nothing but praise for the first edition, and the second edition is better than the first."

TOWN AND COUNTRY JOURNAL: "The author has put together a vast amount of useful and generally practical information likely to be interesting, as well as valuable, to justices of the peace, policemen, and all others concerned in the administration of the law."

SYDNEY MAIL: "A well got up handbook that should prove of decided value to a large section of the community . . . Primarily intended for justices of the peace and policemen, it is so handily arranged, so concise, and so comprehensive, that it should appeal to everyone who wants to know just how he stands in regard to the law of the land."

SYDNEY WOOL AND STOCK JOURNAL: "The book practically makes every man his own lawyer, and enables him to see at a glance what the law is upon any given point, and will save more than its cost at the first consultation."

SYDNEY STOCK AND STATION JOURNAL: "To speak of a work of this kind as being interesting would doubtless cause surprise; but it is most certainly a very interesting work. We strongly recommend it."

COOKERY BOOK OF GOOD AND TRIED RECEIPTS.

Compiled for the Presbyterian Women's Missionary Association.

Eleventh edition, enlarged, completing 120,000. Crown 8vo., cloth, 1s. (*post free 1s. 3d.*)

IRRIGATION WITH SURFACE AND SUBTERRANEAN WATERS, AND LAND DRAINAGE.

By W. GIBBONS COX, C.E. With 81 illustrations and a coloured map of Australia. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

THE AUSTRALASIAN: "The work under notice, which has special reference to the utilisation of artesian and sub-artesian water, is the most valuable contribution to the literature on the subjects dealt with that has yet appeared in Australia."

SYDNEY MORNING HERALD: "The chief value of the book will be, perhaps, for the individual irrigationist. The author goes into detail on most phases of small schemes . . . He takes various crops and fruit trees separately, and gives a lot of sound information on the question. The sinking of wells, the erection of reservoirs, ditches, checks, and grading are all considered."

THE HOME DOCTORING OF ANIMALS.

By HAROLD LEENEY, M.R.C.V.S. Fourth edition, thoroughly revised and greatly enlarged, with nearly 100 illustrations. 8vo., cloth, 12s. 6d. (*post free 13s. 9d.*)

CONTENTS.—I. Diseases of the Blood—II. Diseases of the Heart—III. Diseases of the Digestive System—IV. Tumours—V. Diseases of the Respiratory Organs—VI. Diseases of the Eye—VII. Diseases of the Brain and Nervous System—VIII. Diseases of the Generative Organs—IX. Diseases connected with Parturition—X. Troubles of the New Born—XI. Skin Diseases—XII. Parasites and Parasitic Diseases—XIII. Diseases of the Foot—XIV. Lameness and Bone Diseases—XV. Wounds and their Treatment—XVI. Bleeding: How to arrest Bleeding and how to Classify—XVII. Operations: Such as Castrating and Docking—XVIII. Blisters, Blistering, Firing, Setons, Setoning—XIX. Poisons and Antidotes—XX. Antiseptics and Disinfectants—XXI. Anæsthesia, Insensibility to Pain—XXII. Physicking, Purging Horses, Cattle, Sheep, Pigs, Dogs, and Cats—XXIII. Diseases of Poultry—XXIV. Administration of Medicines—XXV. Medicines: A Comprehensive Series of Prescriptions—XXVI. Nursing and Foods for the Sick—XXVII. Methods of Control or Trammelling Animals—XXVIII. Vices, Tricks, and Bad Habits of the Horse.

CALENDAR OF THE UNIVERSITY OF SYDNEY.

Demy 8vo., linen, 2s. 6d.; paper cover, 1s. (*postage 8d.*)
[*Published annually in June.*]

MANUAL OF PUBLIC EXAMINATIONS HELD BY THE UNIVERSITY OF SYDNEY.

Demy 8vo., paper cover, 1s. (*post free 1s. 3d.*)
[*Published annually in September, and dated the year following that in which it is issued.*]

CHURCH SERVICES, FOR USE BY LAYMEN.

Prepared on the Authority of the Presbyterian Church of Australia (State of New South Wales). Foolscap 8vo., cloth gilt, 2s. 6d. (*post free 2s. 9d.*)

NOTES ON THE SHORTER CATECHISM.

By JOHN BURGESS, M.A. Part I.—Questions 1-38, 4d. (*post free 5d.*)

Part II.—Questions 39-81, 6d. (*post free 7d.*)

Part III.—Questions 82-107, 6d. (*post free 7d.*)

WIRE WORK FOR BOYS AND GIRLS.

By CHARLES E. DAWSON. With 25 Diagrams. Crown 4to., paper cover, 1s. (*post free 1s. 1d.*)

These exercises are the outcome of practical work in manual training carried out by the author.

BOYS' AND GIRLS' AIDS TO ARITHMETIC:

A Series of Diagrams for the Guidance of Pupils.

Demy 4to., paper cover, 6d. (*post free 7d.*)
[*Just published.*]

HISTORY OF AUSTRALASIA:

From the Earliest Times to the Present Day, with a Supplementary Chapter on Australian Literature.

By ARTHUR W. JOSE, author of "The Growth of the Empire." Third edition. With 6 maps and 64 portraits and illustrations. 16th thousand. Crown 8vo., cloth, 2s. 6d. (*post free 2s. 11d.*)

THE BULLETIN: "It is the most complete handbook on the subject available; the tone is judicial and the workmanship thorough . . . The new chapter on Australian Literature is the best view yet presented."

DAILY TELEGRAPH: "There was ample room for a cleverly condensed, clear, and yet thoroughly live account of these colonies such as Mr. Jose now presents us with."

SYDNEY MORNING HERALD: "Possibly we have not yet reached the distance in point of time from the events here recorded to permit the writing of a real history of Australasia; but Mr. Jose has done good work in the accumulation and orderly arrangement of details, and the intelligent reader will derive much profit from this little book."

THE BOOK LOVER: "The ignorance of the average Australian youth about the brief history of his native land is often deplorable . . . 'A Short History of Australasia,' by Arthur W. Jose, just provides the thing wanted. Mr. Jose's previous historical work was most favourably received in England, and this story of our land is capitally done. It is not too long, and it is brightly written. Its value is considerably enhanced by the useful maps and interesting illustrations."

THE REGISTER (Adelaide): "Mr. Jose is a ready writer with a style incisive and concise, and a method of treating even dry subjects which renders them interesting to even the casual reader."

NEW ZEALAND TIMES: "The esteem in which Mr. Jose's historical work is held by teachers and students of Australasian history is testified by the fact that the present is the third edition of his handy and comprehensive little manual, a book which should find a place on the literary shelves of every journalist and politician, and which, it seems to us, is specially adapted for use in the higher forms of our secondary schools."

THE CUTTER'S GUIDE.

A Manual of Dresscutting and Ladies' Tailoring. By M. E. ROBERTS, Lecturer at Sydney Technical College. Second edition, revised and enlarged, with 133 diagrams. Crown 4to., cloth gilt, 7s. 6d. (*post free 7s. 11d.*)

TAILORS' ART JOURNAL: "To all those inquirers from whom we have had continued correspondence asking for information as to the ways and means of perfecting their knowledge in the rudiments of ladies' dressmaking and tailoring, we can safely say that no book is better suited for their purpose than this."

WOMAN'S BUDGET: "So simple are the directions given that the book has only to be known to find a place in all houses where the women-folk are anxious to understand the useful art of dresscutting."

TOWN AND COUNTRY JOURNAL: "These lectures have been printed in book form in response to many appeals from students and ex-students, to whom this system commends itself, because it is easy to learn, accurate, and reliable, and because there are neither charts, machines, nor other mechanical appliances to purchase. To the girl who needs the means to earn a livelihood this book will prove invaluable, as it contains the fruits of years of practical work."

EVERY WOMAN HER OWN DRESSMAKER:

The Moulding Method of Practical Dressmaking. By MADAME BERGE, Inventor of the Moulding Method. With 134 illustrations from photographs. Crown 8vo., cloth gilt, 3s. 6d. (*post free 4s.*)

SYDNEY MORNING HERALD: "Madame Berge shows how a piece of stiff muslin can be converted into a perfectly-fitting pattern; the pictures, of which there are 134, show very clearly the different stages of fitting and cutting a pattern on the figure. There is no complicated system of calculation on paper. Each step is taken by the simple process of creasing the muslin and the aid of a few pins. All the details, which are clearly shown in the diagrams, are explained in simple language at the foot of each picture. All kinds of garments are shown in the making. It is a book which can be easily understood by the most uninitiated."

THE PRINCIPLES AND PRACTICE OF BOILER CONSTRUCTION:

A Manual of Instruction and Useful Information for Practical Men.

By W. D. CRUICKSHANK, M. I. Mech. E., late Chief Engineering Surveyor, New South Wales Government. Second edition, revised and enlarged, with 70 illustrations. 8vo., cloth gilt, 15s. (*post free 15s. 9d.*)

THE TIMES (Engineering Supplement): "Mr. Cruickshank has given a useful work to boiler designers and superintendents. . . . There is a 'handiness' in the arrangement of the subjects which enables the reader to locate any subject quickly."

JOURNAL OF THE MARINE ENGINEERS' ASSOCIATION: "A practical treatise on the construction and management of steam boilers, and will be found of great value to practical engineers."

AMERICAN MACHINIST: "It is a pleasure to welcome a technical work of Australian origin . . . Quite properly, it is very largely concerned with the calculation of strengths, and the section on riveting in particular seems to be much fuller than usual."

THE STEAMSHIP: "It is not often that technical or scientific books of value come to this country from our colonies. This volume is an exception . . . A copious index is added, and a special feature of this valuable practical book is the number of illustrations."

GREENOCK AND CLYDE SHIPPING GAZETTE: "The book is well written, and the engineer, no less than the student, will profit by a perusal of its contents. Further, it is a book which will be of service as a work of reference on any special question relating to the construction of boilers . . . His explanations are simple and graphic . . . The book is one which can be recommended to engineers."

THE SYDNEY MORNING HERALD: "The author's main object has been to be intelligible to those who cannot follow a highly technical and scientific treatise, and in this he seems to be very successful. Nevertheless, he covers the ground required by the practical man very fully, and his style is so simple and lucid that it can hardly fail in its objects. A chapter on water-tube boilers is included, and there are some useful tables. The absence of higher mathematics and the clearness and fullness of the few indispensable calculations introduced will doubtless continue to appeal to many engineers who know much more about an engine and its ways than they do about the vagaries of a differential equation."

THE GEOLOGY OF SYDNEY AND THE BLUE MOUNTAINS:

**A popular introduction to the study of Australian
Geology.**

By Rev. J. MILNE CURRAN, late Lecturer in Chemistry
and Geology, Technical College, Sydney. Second
edition. With a Glossary of Scientific Terms, a
Reference List of commonly-occurring Fossils, 2
coloured maps, and 83 illustrations. Crown 8vo.,
cloth gilt, 6s. (*post free 6s. 6d.*)

NATURE: "This is, strictly speaking, an elementary manual
of geology. The general plan of the work is good; the book
is well printed and illustrated with maps, photographic pictures
of rock structure and scenery, and figures of fossils and rock
sections."

SATURDAY REVIEW: "His style is animated and inspiring, or
clear and precise, as occasion demands. The people of Sydney
are to be congratulated on the existence of such a guide to their
beautiful country."

ENGLISH GRAMMAR, COMPOSITION, AND PRECIS WRITING.

By JAMES CONWAY, Headmaster at Cleveland-st.
Superior Public School, Sydney. New edition.
revised and enlarged. Crown 8vo., cloth gilt,
3s. 6d. (*post free 3s. 10d.*)

SYDNEY MORNING HERALD: "It is to New South Wales
teachers what a highly gifted coach is to a candidate for any
particular examination."

PRACTICAL PHYSICS.

By J. A. POLLOCK, Professor of Physics, and O. U.
VONWILLER, Demonstrator in Physics, in the Uni-
versity of Sydney. Part I. With 30 diagrams.
8vo., paper cover, 3s. 9d. (*post free 4s.*)

AN INTRODUCTION TO THE INFINITESIMAL CALCULUS.

By H. S. CARSLAW, M.A., D.Sc., F.R.S.E., Professor of Mathematics in the University of Sydney.
Demy 8vo., cloth gilt, 5s. (*post free 5s. 3d.*)

THE TIMES: "Concise lucidity is the key-note of the book. . . . Professor Carslaw may be congratulated upon having produced an admirable book, which should be useful to young engineers and science students, both during and after their college courses."

KNOWLEDGE: "The object has been to present the fundamental ideas of the Calculus in a simple manner, and to illustrate them by practical examples. It will prove a very useful book for use, especially in technical schools."

ABRIDGED MATHEMATICAL TABLES.

By S. H. BARRACLOUGH, B.E., M.M.E., Assoc. M. Inst. C.E. Demy 8vo., cloth, 1s. (*post free 1s. 1d.*)

Logarithms, &c., published separately, price 6d. (*post free 7d.*)

A SMALLER ENGLISH GRAMMAR, COMPOSITION, AND PRECIS WRITING.

By JAMES CONWAY. New edition, revised and enlarged. Crown 8vo., cloth, 1s. 6d. (*post free 1s. 9d.*)

N.S.W. EDUCATIONAL GAZETTE: "The abridgment is very well done. One recognises the hand of a man who has had long experience of the difficulties of this subject."

A JUNIOR COURSE OF FIRST AID:

For Boy Scouts, Girl Aids, and Primary Schools.

By GEORGE LANE MULLINS, M.D. With 30 illustrations, 6d. (*post free 7d.*)

THE AUSTRALIAN OBJECT LESSON BOOK.

Part I.—For Infant and Junior Classes. Second edition, with 43 illustrations. Crown 8vo., cloth, 2s. 6d. (*postage 4d.*)

N.S.W. EDUCATIONAL GAZETTE: "Mr. Wiley has wisely adopted the plan of utilising the services of specialists. The series is remarkably complete, and includes almost everything with which the little learners ought to be made familiar. Throughout the whole series the lessons have been selected with judgment and with a due appreciation of the capacity of the pupils for whose use they are intended."

THE AUSTRALIAN OBJECT LESSON BOOK.

Part II.—For advanced Classes. Second edition, with 113 illustrations. Crown 8vo., cloth, 2s. 6d. (*postage 4d.*)

VICTORIAN EDUCATION GAZETTE: "Mr. Wiley and his colleagues have provided a storehouse of useful information on a great number of topics that can be taken up in any Australian school."

N.S.W. EDUCATIONAL GAZETTE: "The Australian Object Lesson Book is evidently the result of infinite patience and deep research on the part of its compiler, who is also to be commended for the admirable arrangement of his matter."

COMMONWEALTH MANUAL TRAINING SERIES.

CONCRETE GUIDE TO PAPER-FOLDING FOR DESIGN.
1s. 6d. (*post free 1s. 7d.*)

PUPILS' PAPER-FOLDING BOOKS FOR CLASSES I. AND II.,
CLASS III., AND CLASS IV. 1d. each.

TEACHERS' MANUAL OF CARDBOARD MODELLING FOR
CLASSES II. AND III. (LOWER). 2s. (*post free 2s. 2d.*)

PUPILS' CARDBOARD MODELLING AND DRAWING BOOK.
3d.

CIVICS AND MORALS.

By **PERCIVAL R. COLE**, M.A., Ph.D., Assistant Principal Sydney Teachers' College. Second edition, revised and enlarged. Crown 8vo., in two parts:—Part I.—Classes I. and II.; Part II.—Classes III., IV., and V.; cloth, 1s. each (*post free 1s. 2d. each*)

THE ANALYSIS OF INANIMATE FORM, OR OBJECT DRAWING.

By **GEORGE H. AUROUSSEAU**, Sydney Technical College. With 68 illustrations. Crown 4to., cloth, 3s. 6d. (*post free 3s. 9d.*)

BRUSHWORK FROM NATURE, WITH DESIGN.

By **J. E. BRANCH**, Superintendent of Drawing, Department of Public Instruction. Prescribed by the Department of Public Instruction, N.S.W., for Teachers' Examinations. With 19 coloured and 5 other plates. Demy 4to., decorated cloth, 7s. 6d. (*post free 8s. 3d.*)

N.S.W. PUBLIC INSTRUCTION GAZETTE: "This book is intended primarily to illustrate methods of instruction in the art of using the brush in such colour-work as may be taught educatively in primary schools. The author recognises the true place that drawing, as a mode of thought expression, should occupy in relation to other school work. He is careful to point out that mechanical facility in representing natural forms is not in itself an end, but merely a preliminary training intended to lead to something higher in the educative process. The part that brushwork may be made to play in the educative process, and its advantages over other forms of drawing, under certain conditions, are stated clearly and convincingly in the introduction."

THE SCHOOLMASTER (London): "The teaching is very carefully set out, and is quite up to the standard of English authors in the same subject. The plates, too, are very carefully described and explained, and many useful hints are embodied in the notes. We have nothing but praise for the matter, style, and get-up of the book."

London: The Educational Supply Association, Ltd.

**A NEW BOOK OF SONGS FOR SCHOOLS AND
SINGING CLASSES.**

By HUGO ALPEN, ex-Superintendent of Music, Department of Public Instruction, New South Wales.
8vo., paper cover, 1s. (*post free 1s. 2d.*)

**GEOGRAPHY OF AUSTRALIA AND
NEW ZEALAND.**

Revised edition, with 8 maps and 19 illustrations. 64 pages. 6d. (*post free 7d.*)

**GEOGRAPHY OF EUROPE, ASIA, AFRICA,
AND AMERICA.**

Revised edition, with 18 relief and other maps, and 17 illustrations of transcontinental views, distribution of animals, &c. 88 pages. 6d. (*post free 7d.*)

GEOGRAPHY OF NEW SOUTH WALES.

With 5 folding maps. 48 pages. 6d. (*post free 7d.*)

PRACTICAL GEOMETRY.

For Classes II. and III. With Diagrams. 2d.
For Classes IV. and V. With Diagrams. 4d.

PRACTICAL AND THEORETICAL GEOMETRY.

Books I. and II. Price 6d. each.

THE REFORM WRITING BOOKS.

With directions for teaching writing on the Reform system. Nos. 1, 2, and 3, 1d. each; Nos. 3A, 4, and 5, 2d. each. Pamphlet on The Teaching of Writing, 1s.

AUSTRALIAN SCHOOL SERIES.

- GRAMMAR AND DERIVATION BOOK, 64 pages. 2d.
- TEST EXERCISES IN GRAMMAR FOR THIRD CLASS, FIRST YEAR, 64 pages. 2d. SECOND YEAR, 64 pages. 2d.
- TABLE BOOK AND MENTAL ARITHMETIC. New edition, greatly enlarged. 34 pages. 1d.
- HISTORY OF AUSTRALIA, 80 pages. 4d. Illustrated.
- GEOGRAPHY. Part I. Australasia and Polynesia, 64 pages. 2d.
- GEOGRAPHY. Part II. Europe, Asia, America, and Africa, 66 pages. 2d.
- EUCLID. Books I., II., and III. 2d. each.
- ARITHMETIC AND PRACTICAL GEOMETRY—EXERCISES FOR CLASS II., 50 pages. 3d.
- ARITHMETIC—EXERCISES FOR CLASS III., 50 pages. 3d.
- ALGEBRA. Part I., 64 pages. 4d. Answers, 4d.
- ALGEBRA. Part II. To Quadratic Equations. Contains over 1,200 Exercises, including the University Junior, the Public Service, the Sydney Chamber of Commerce, and the Bankers' Institute Examination Papers to 1900, &c., 112 pages. 4d. Answers, 4d.
-

THE METRIC SYSTEM OF WEIGHTS AND MEASURES, AND DECIMAL COINAGE.

By J. M. TAYLOR, M.A., LL.B. With Introductory Notes on the Nature of Decimals, and contracted methods for the Multiplication and Division of Decimals. Crown 8vo., 6d. (*post free 7d.*)

THE AUSTRALIAN LETTERING BOOK.

Containing the Alphabets most useful in Mapping, Exercise Headings, &c., with practical applications, Easy Scrolls, Flourishes, Borders, Corners, Rulings, &c. New edition, revised and enlarged, cloth limp, 6d. (*post free 7d.*)

THE AUSTRALIAN COPY BOOK.

Approved by the Departments of Public Instruction in New South Wales, Queensland, and Tasmania, by the Public Service Board of New South Wales, and by the Chief Inspector of Catholic Schools. In 10 carefully-graded numbers, and a book of Plain and Ornamental Lettering, Mapping, &c. (No. 11). Price 2d. each. Numerals are given in each number.

A.C.B. Blotter (fits all sizes), 1d.

THE AUSTRALIAN PUPIL TEACHERS' COPY BOOK.

A selection of pages from the Australian Copy Book, arranged for use of Pupil Teachers. 48 pages. Price 6d.

CHAMBERS'S GOVERNMENT HAND COPY BOOK.

Approved by the Department of Public Instruction. In 12 carefully-graded numbers and a book for Pupil Teachers (No. 13). 2d. each.

The letters are continuously joined to each other, so that the pupil need not lift the pen from the beginning to the end of each word. The spaces between the letters are wide, each letter thus standing out boldly and distinctly by itself. The slope is gentle, but sufficient to prevent the pupil from acquiring a back hand. The curves are well rounded, checking the tendency to too great angularity.

ANGUS AND ROBERTSON'S PENCIL COPY BOOK.

Approved by the N.S.W. Department of Public Instruction. In nine numbers. 1d. each. No. 1, initiatory lines, curves, letters, figures; 2 and 3, short letters, easy combinations, figures; 4, long letters, short words, figures; 5, long letters, words, figures; 6, 7, and 8, capitals, words, figures; 9, short sentences, figures.

Cornell University Library
PR 9619.3.P29M2 1902

The man from Snowy River, and other vers

3 1924 009 183 272

oia

