

The International Socialist Review

TEN CENTS
A COPY

ONE DOLLAR
A YEAR

JANUARY 1909

JACK LONDON'S
LATEST STORY
The Dream of Debs
STARTS IN THIS ISSUE

The International Socialist Review

A MONTHLY JOURNAL OF INTERNATIONAL SOCIALIST THOUGHT

EDITED BY CHARLES H. KERR

ASSOCIATE EDITORS: Ernest Untermann, John Spargo, Robert Rives La Monte, Max S. Hayes, William E. Bohn, Mary E. Marcy.

CONTENTS FOR JANUARY, 1909

The Dream of Debs	- - - - -	Jack London
Socialism for Students. III. Socialist Economics	-	Joseph E. Cohen
The Economic Aspects of the Negro Question.	VI. Lynch	
Law	- - - - -	I. M. Robbins
Race Suicide in France	- - - - -	Eliza Burt Gamble
The Oklahoma Vote	- - - - -	F. P. O'Hare
Do We Need a Political Revolution?	- -	William English Walling
The Education of the "Devil"	- - - - -	Edlington Moat
To Capitalistic Critics of Socialism	- - - - -	Lincoln Braden

DEPARTMENTS

Editor's Chair: The Official Vote; Socialists and Radicals; Socialist Gains and Losses; The Party Election

International Notes : : : : : : Literature and Art

World of Labor : : : : News and Views

Publishers' Department

Subscription price, \$1.00 a year, including postage, to any address in the United States, Canada, Mexico and Cuba. On account of the increased weight of the Review, we shall be obliged in future to make the subscription price to all other countries \$1.36.

All correspondence regarding advertising should be addressed to The Howe-Simpson Company, Advertising Manager of the International Socialist Review, 140 Dearborn street, Chicago. Advertising rate, \$25.00 per page; half and quarter pages pro rata; less than quarter pages, 15 cents per agate line. This rate is based on a guaranteed circulation exceeding 25,000 copies.

All other business communications should be addressed to

CHARLES H. KERR & COMPANY, Publishers (Co-Operative)
153 Kinzie Street, Chicago, Ill., U. S. A.

Copyright, 1908, by Charles H. Kerr & Company.
Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under
Act of March 3, 1879.

THE INTERNATIONAL Socialist Review

Vol. IX.

JANUARY, 1909

No. 7

The Dream of Debs

By JACK LONDON

AWOKE fully an hour before my customary time. This in itself was remarkable, and I lay very wide awake, pondering over it. Something was the matter, something was wrong—I knew not what. I was oppressed by a premonition of something terrible that had happened or was about to happen. But what was it? I strove to orientate myself. I remembered that at the time of the Great Earthquake of 1906 many claimed they awakened some moments before the first shock and that during those moments they experienced strange feelings of dread. Was San Francisco again to be visited by earthquake?

I lay for a full minute, numbly expectant, but there occurred no reeling of walls nor shock and grind of falling masonry. All was quiet. That was it! The silence! No wonder I had been perturbed. The hum of the great live city was strangely absent. The surface cars passed along my street, at that time of day, on an average of one every three minutes; but in the ten succeeding minutes not a car passed. Perhaps it was a street railway strike, was my thought; or perhaps there had been an accident and the power was shut off. But no, the silence was too profound. I heard no jar and rattle of wagon-wheels, nor stamp of iron-shod hoofs straining up the steep cobble-stones.

Pressing the push-button beside my bed, I strove to hear the sound of the bell, though I well knew it was impossible for the sound to rise three stories to me even if the bell did ring. It rang all right, for a few minutes later Brown entered with the tray and morning paper. Though his features were impassive as ever, I noted a startled, apprehensive light in his eyes. I noted, also, that there was no cream on the tray.

"The creamery did not deliver this morning," he explained; "nor did the bakery."

I glanced again at the tray. There were no fresh French rolls—only slices of stale graham bread from yesterday, the most detestable of bread so far as I was concerned.

"Nothing was delivered this morning, sir," Brown started to explain apologetically; but I interrupted him.

"The paper?"

"Yes, sir, it was delivered, but it was the only thing, and it is the last time, too. There won't be any paper to-morrow. The paper says so. Can I send out and get you some condensed milk?"

I shook my head, accepted the coffee black, and spread open the paper. The headlines explained everything—explained too much, in fact, for the lengths of pessimism to which the journal went were ridiculous. A general strike, it said, had been called all over the United States; and most foreboding anxieties were expressed concerning the provisioning of the great cities.

I read on hastily, skimming much and remembering much of labor troubles in the past. For a generation the general strike had been the dream of organized labor, which dream had arisen originally in the mind of Debs, one of the great labor leaders of thirty years before. I recollect that in my young college-settlement days I had even written an article on the subject for one of the magazines and that I had entitled it, "The Dream of Debs." And I must confess that I had treated the idea very cavalierly and academically as a dream and nothing more. Time and the world had rolled on, Gompers was gone, the American Federation of Labor was gone, and gone was Debs with all his wild revolutionary ideas; but the dream had persisted, and here it was at last realized in fact. But I laughed, as I read, at the journal's gloomy outlook. I knew better. I had seen organized labor worsted in too many conflicts. It would be a matter only of days when the thing would be settled. This was a national strike, and it wouldn't take the government long to break it.

I threw the paper down and proceeded to dress. It would certainly be interesting to be out in the streets of San Francisco when not a wheel was turning and the whole city was taking an enforced vacation.

"I beg your pardon, sir," Brown said, as he handed me my cigar case, "but Mr. Harmmed has asked to see you before you go out."

"Send him in right away," I answered.

Harmmed was the butler. When he entered I could see he was laboring under controlled excitement. He came at once to the point.

"What shall I do, sir? There will be needed provisions, and the de-

livery drivers are on strike. And the electricity is shut off—I guess they're on strike, too."

"Are the shops open?" I asked.

"Only the small ones, sir. The retail clerks are out, and the big ones can't open; but the owners and their families are running the little ones themselves."

"Then take the machine," I said, "and go the rounds and make your purchases. Buy plenty of everything you need or may need. Get a box of candles—no, get half a dozen boxes. And when you 're done, tell Harrison to bring the machine around to the club for me—not later than eleven."

Harmmed shook his head gravely. "Mr. Harrison has struck along with the Chauffeurs' Union, and I don't know how to run the machine myself."

"Oh, ho, he has, has he?" I said. "Well, when next *Mister* Harrison happens around you tell him that he can look elsewhere for a position."

"Yes, sir."

"You don't happen to belong to a Butler's Union, do you, Harmmed?"

"No, sir," was the answer. "And even if I did I'd not desert my employer in a crisis like this. No, sir, I would—"

"All right, thank you," I said. "Now you get ready to accompany me. I'll run the machine myself, and we'll lay in a stock of provisions to stand a siege."

It was a beautiful first of May, even as May days go. The sky was cloudless, there was no wind, and the air was warm—almost balmy. Many autos were out, but the owners were driving them themselves. The streets were crowded but quiet. The working class, dressed in its Sunday best, was out taking the air and observing the effects of the strike. It was all so unusual, and withal so peaceful, that I found myself enjoying it. My nerves were tingling with mild excitement. It was a sort of placid adventure. I passed Miss Chickering. She was at the helm of her little runabout. She swung around and came after me, catching me at the corner.

"Oh, Mr. Cerf!" she hailed. "Do you know where I can buy candles? I've been to a dozen shops, and they're all sold out. It's dreadfully awful, isn't it?"

But her sparkling eyes gave the lie to her words. Like the rest of us, she was enjoying it hugely. Quite an adventure it was, getting those candles. It was not until we went across the city and down into the working class quarter south of Market street that we found small corner

groceries that had not yet sold out. Miss Chickering thought one box was sufficient, but I persuaded her into taking four. My car was large, and I laid in a dozen boxes. There was no telling what delays might arise in the settlement of the strike. Also, I filled the car with sacks of flour, baking powder, tinned goods, and all the ordinary necessities of life suggested by Harmmed, who fussed around and clucked over the purchases like an anxious old hen.

The remarkable thing, that first day of the strike, was that no one really apprehended anything serious. The anriouncement of organized labor in the morning papers that it was prepared to stay out a month or three months was laughed at. And yet that very first day we might have guessed as much from the fact that the working class took practically no part in the great rush to buy provisions. Of course not. For weeks and months, craftily and secretly, the whole working class had been laying in private stocks of provisions. That was why we were permitted to go down and buy out the little groceries in the working class neighborhoods.

It was not until I arrived at the Club that afternoon that I began to feel the first alarm. Everything was in confusion. There were no olives for the cocktails, and the service was by hitches and jerks. Most of the men were angry, and all were worried. A babel of voices greeted me as I entered. General Folsom, nursing his capacious paunch in a window-seat in the smoking-room, was defending himself against half a dozen excited gentlemen who were demanding that he do something.

"What can I do more than I have done?" he was saying. "There are no orders from Washington. If you gentlemen will get a wire through I'll do anything I am commanded to do. But I don't see what can be done. The first thing I did this morning, as soon as I learned of the strike, was to order in the troops from the Presidio—three thousand of them. They're guarding the banks, the mint, the post office, and all the public buildings. There is no disorder whatever. The strikers are keeping the peace perfectly. You can't expect me to shoot them down as they walk along the streets with wives and children all in their best bib and tucker."

"I'd like to know what's happening on Wall Street," I heard Jimmy Wombold say as I passed along. I could imagine his anxiety, for I knew that he was deep in the big Consolidated-Western deal.

"Say, Cerf," Atkinson hustled up to me, "is your machine running?"

"Yes, I answered, "but what's the matter with your own?"

"Broken down, and the garages are all closed. And my wife's somewhere around Truckee, I think, stalled on the overland. Can't get a

wire to her for love or money. She should have arrived this evening. She may be starving. Lend me your machine."

"Can't get it across the bay," Halstead spoke up. "The ferries aren't running. But I tell you what you can do. There's Rollinson—oh, Rollinson, come here a moment. Atkinson wants to get a machine across the bay. His wife is stuck on the overland at Truckee. Can't you bring the *Lurlette* across from Tiburon and carry the machine over for him?"

The "*Lurlette*" was a two-hundred-ton, ocean-going, schooner-yacht.

Rollinson shook his head. "You couldn't get a longshoreman to load the machine on board, even if I could get the '*Lurlette*' over, which I can't, for the crew are members of the Coast Seaman's Union, and they're on strike along with the rest."

"But my wife may be starving," I could hear Atkinson wailing as I moved on.

At the other end of the smoking room I ran into a group of men bunched excitedly and angrily around Bertie Messener. And Bertie was stirring them up and prodding them in his cool, cynical way. Bertie didn't care about the strike. He didn't care much about anything. He was *blase*—at least in all the clean things of life; the nasty things had no attraction for him. He was worth twenty millions, all of it in safe investments, and he had never done a tap of productive work in his life—*inherited* it all from his father and two uncles. He had been everywhere, seen every thing, and done everything but get married, and this last in the face of the grim and determined attack of a few hundred ambitious *mammas*. For years he had been the greatest catch, and as yet he had avoided being caught. He was disgracefully eligible. On top of his wealth, he was young, handsome, and, as I said before, clean. He was a great athlete, a young blond god that did everything perfectly and admirably with the solitary exception of matrimony. And he didn't care about anything, had no ambitions, no passions, no desire to do the very things he did so much better than other men.

"This is sedition!" one man in the group was crying. Another called it revolt and revolution, and another called it anarchy.

"I can't see it," Bertie said. "I have been out in the streets all morning. Perfect order reigns. I never saw a more law-abiding populace. There's no use calling it names. It's not any of those things. It's just what it claims to be, a general strike, and it's your turn to play, gentlemen."

"And we'll play all right!" cried Garfield, one of the traction millionaires. "We'll show this dirt where its place is—the beasts! Wait till the government takes a hand."

"But where is the government?" Bertie interposed. "It might as well be at the bottom of the sea so far as you're concerned. You don't know what's happening at Washington. You don't know whether you've got a government or not."

"Don't you worry about that!" Garfield blustered out.

"I assure you I'm not worrying," Bertie smiled languidly. "But it seems to me it's what you fellows are doing. Look in the glass, Garfield."

Garfield did not look, but had he looked he would have seen a very excited gentleman with rumpled, iron-gray hair, a flushed face, mouth sullen and vindictive, and eyes wildly gleaming.

"It's not right, I tell you," little Hanover said; and from his tone I was sure that he had already said it a number of times.

"Now that's going too far, Hanover," Bertie replied. "You fellows make me tired. You're all open-shop men. You've eroded my ear-drums with your endless gabble for the open-shop and the right of a man to work. You've harangued along those lines for years. Labor is doing nothing wrong in going out on this general strike. It is violating no law of God nor man. Don't you talk, Hanover. You've been ringing the changes too long on the God-given right to work or not to work; you can't escape the corollary. It's a dirty little sordid scrap, that's all the whole thing is. You've got labor down and gouged it, and now labor's got you down and is gouging you, that's all; and you're squealing."

Every man in the group broke out in indignant denials that labor had ever been gouged.

"No, sir!" Garfield was shouting. "We've done the best for labor. Instead of gouging it, we've given it a chance to live. We've made work for it. Where would labor be if it hadn't been for us?"

"A whole lot better off," Bertie sneered. "You've got labor down and gouged it every time you got a chance, and you went out of your way to make chances."

"No! No!" were the cries.

"There was the teamsters' strike right here in San Francisco," Bertie went on imperturbably. "The Employers' Association precipitated that strike. You know that. And you know I know it, too, for I've sat in these very rooms and heard the inside talk and news of the fight. First you precipitated the strike, then you bought the Mayor and the Chief of Police and broke the strike. A pretty spectacle, you philanthropists getting the teamsters down and gouging them."

"Hold on, I'm not through with you. It's only last year that the labor ticket of Colorado elected a Governor. He was never seated. You know why. You know how your brother philanthropists and capitalists

of Colorado worked it. It was a case of getting labor down and gouging it. You kept the President of the Southwestern Amalgamated Association of Miners in jail for three years on trumped up murder charges, and with him out of the way you broke up the Association. That was gouging labor, you'll admit. The third time the graduated income tax was declared unconstitutional was a gouge. So was the Eight-hour Bill you killed in the last Congress.

"And of all the unmitigated immoral gouges, your destruction of the closed-shop principle was the limit. You know how it was done. You bought out Farburg, the last president of the old American Federation of Labor. He was your creature—or the creature of all the trusts and employers' associations, which is the same thing. You precipitated the big Closed Shop Strike. Farburg betrayed that strike. You won, and the old American Federation of Labor crumbled to pieces. You fellows destroyed it, and by so doing undid yourselves; for right on top of it began the organization of the I. L. W.—the biggest and solidest organization of labor the United States has ever seen, and you are responsible for its existence and for the present general strike. You smashed all the old federations and drove labor into the I. L. W., and the I. L. W. called the general strike—still fighting for the closed shop. And then you have the effrontery to stand here face to face and tell me that you never got labor down and gouged it. Bah!"

This time there were no denials. Garfield broke out in self-defense: "We've done nothing we were not compelled to do, if we were to win."

"I'm not saying anything about that," Bertie answered. "What I am complaining about is your squealing now that you're getting a taste of your own medicine. How many strikes have you won by starving labor into submission? Well, labor's worked out a scheme whereby to starve you into submission. It wants the closed shop, and if it can get it by starving you, why starve you shall."

"I notice that you have profited in the past by those very labor-gouges you mention," insinuated Brentwood, one of the wiliest and most astute of our corporation lawyers. "The receiver is as bad as the thief," he sneered. "You had no hand in the gouging, but you took your whack out of the gouge."

"That is quite beside the question, Brentwood," Bertie drawled. "You're as bad as Hanover, intruding the moral element. I haven't said that anything is right or wrong. It's all a rotten game, I know; and my sole kick is that you fellows are squealing now that you're down and labor's taking a gouge out of you. Of course I've taken the profits from the gouging, and, thanks to you, gentlemen, without having personally

to do the dirty work. You did that for me—oh, believe me, not because I am more virtuous than you, but because my good father and his various brothers left me a lot of money with which to pay for the dirty work."

"If you mean to insinuate—" Brentwood began hotly.

"Hold on, don't get all ruffled up," Bertie interposed insolently. "There's no use in playing hypocrites in this thieves' den. The high and lofty is all right for the newspapers, boys' clubs and Sunday schools—that's part of the game; but for heaven's sake, don't let's play it on one another. You know, and you know that I know, just what jobbery was done in the building trades strike last fall, who put up the money, who did the work, and who profited by it." (Brentwood flushed darkly.) "But we are all tarred with the same brush, and the best thing for us to do is to leave morality out of it. Again I repeat, play the game, play it to the last finish, but for goodness' sake, don't squeal when you get hurt."

When I left the group Bertie was off on a new tack tormenting them with the more serious aspects of the situation, pointing out the shortage of supplies that was already making itself felt, and asking them what they were going to do about it. A little later I met him in the cloak room, leaving, and gave him a lift home in my machine.

"It's a great stroke, this general strike," he said, as we bowled along through the crowded but orderly streets. "It's a smashing body-blow. Labor caught us napping and struck at our weakest place, the stomach. I'm going to get out of San Francisco, Cerf. Take my advice and get out, too. Head for the country, anywhere. You'll have more chance. Buy up a stock of supplies and get into a tent or a cabin somewhere. Soon there'll be nothing but starvation in this city for such as we."

How correct Bertie Messener was, I never dreamed. I decided mentally that he was an alarmist. As for myself I was content to remain and watch the fun. After I dropped him, instead of going directly home, I went on in a hunt for more food. To my surprise, I learned that the small groceries where I had bought in the morning were sold out. I extended my search to the Potrero, and by good luck managed to pick up another box of candles, two sacks of wheat flour, ten pounds of graham flour (which would do for the servants), a case of tinned corn, and two cases of tinned tomatoes. It did look as though there was going to be at least a temporary food shortage, and I hugged myself over the goodly stock of provisions I had laid in.

The next morning I had my coffee in bed as usual, and, more than the cream, I missed the daily paper. It was this absence of knowledge

of what was going on in the world that I found the chiefest hardship. Down at the club there was little news. Rider had crossed from Oakland in his launch, and Halstead had been down to San Jose and back in his machine. They reported the same conditions in those places as in San Francisco. Everything was tied up by the strike. All grocery stocks had been bought out by the upper classes. And perfect order reigned. But what was happening over the rest of the country—in Chicago? New York? Washington? Most probably the same things that were happening with us, we concluded; but the fact that we did not know with absolute surety was irritating.

General Folsom had a bit of news. An attempt had been made to place army telegraphers in the telegraph offices, but the wires had been cut in every direction. This was, so far, the one unlawful act committed by labor, and that it was a concerted act he was fully convinced. He had communicated by wireless with the army post at Benicia, the telegraph lines were even then being patrolled by soldiers all the way to Sacramento. Once, for one short instant, they had got the Sacramento call, then the wires, somewhere, were cut again. General Folsom reasoned that similar attempts to open communication were being made by the authorities all the way across the continent, but he was non-committal as to whether or not he thought the attempt would succeed. What worried him was the wire-cutting; he could not but believe that it was an important part of the deep-laid labor conspiracy. Also, he regretted that the government had not long since established its projected chain of wireless stations.

(To be concluded in February number.)

THE INTERNATIONAL Socialist Review

An
Incident from
JACK LONDON'S
story,

"The
Dream
of Debs" in
this issue

THE HOLD UP MAN
By Clarence S. Darrow
FEBRUARY-1909

Ten cents a copy

One dollar a year

The International Socialist Review

A MONTHLY JOURNAL OF INTERNATIONAL SOCIALIST THOUGHT

EDITED BY CHARLES H. KERR

ASSOCIATE EDITORS: Ernest Untermann, John Spargo, Robert Rives La Monte,
Max S. Hayes, William E. Bohn, Mary E. Marcy.

CONTENTS FOR FEBRUARY, 1909.

The Dream of Debs (Concluded) - - - - -	<i>Jack London</i>
Must the Proletariat Degenerate? - - - - -	<i>Karl Kautsky</i>
Socialism for Students. IV. The Class Struggle - -	<i>Joseph E. Cohen</i>
Workers and Intellectuals in Italy - - - - -	<i>Dr. Ervin Szabo</i>
The Hold Up Man - - - - -	<i>Clarence S. Darrow</i>
How Tom Saved the Business - - - - -	<i>Mary E. Marcy</i>
Who Constitute the Proletariat? - - - - -	<i>Carl D. Thompson</i>

DEPARTMENTS

Editor's Chair: Unionism and Socialism; A Choice Specimen; Local Portland's Proposed Referendum.

International Notes : : : : : : : Literature and Art

World of Labor : : : : : News and Views

Publishers' Department

Subscription price, \$1.00 a year, including postage, to any address in the United States, Mexico and Cuba. On account of the increased weight of the Review, we shall be obliged in future to make the subscription price to Canada \$1.20 and to all other countries \$1.36.

All correspondence regarding advertising should be addressed to The Howe-Simpson Company, Advertising Manager of the International Socialist Review, 140 Dearborn street, Chicago. Advertising rate, \$25.00 per page; half and quarter pages pro rata; less than quarter pages, 15 cents per agate line. This rate is based on a guaranteed circulation exceeding 25,000 copies.

All other business communications should be addressed to

CHARLES H. KERR & COMPANY, Publishers (Co-Operative)
153 Kinzie Street, Chicago, Ill., U. S. A.

Copyright, 1909, by Charles H. Kerr & Company.
Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under
Act of March 3, 1879.

THE INTERNATIONAL Socialist Review

Vol. IX.

FEBRUARY, 1909

No. 8

The Dream of Debs

By JACK LONDON

(Concluded)

THE days came and went, and for a time it was a humdrum time. Nothing happened. The edge of excitement had become blunted. The streets were not so crowded. The working class did not come up town any more to see how we were taking the strike. And there were not so many automobiles running around. The repair shops and garages were closed, and whenever a machine broke down it went out of commission. The clutch on mine broke, and love nor money could not get it repaired. Like the rest, I now was walking. San Francisco lay dead, and we did not know what was happening over the rest of the country. But from the very fact that we did not know we could conclude only that the rest of the country lay as dead as San Francisco. From time to time the city was placarded with the proclamations of organized labor—these had been printed months before and evidenced how thoroughly the I. L. W. had prepared for the strike. Every detail had been worked out long in advance. No violence had occurred as yet, with the exception of the shooting of a few wire-cutters by the soldiers, but the people of the slums were starving and growing ominously restless.

The business men, the millionaires, and the professional class held meetings and passed proclamations, but there was no way of making the proclamations public. They could not even get them printed. One result of these meetings, however, was that General Folsom was persuaded into taking military possession of the wholesale houses and of all the flour, grain and food warehouses. It was high time, for suffering was becoming

acute in the homes of the rich, and bread-lines were necessary. I know that my servants were beginning to draw long faces, and it was amazing—the hole they made in my stock of provisions. In fact, as I afterward surmised, each servant was stealing from me and secreting a private stock of provisions for himself.

But with the formation of the bread-lines came new troubles. There was only so much of a food reserve in San Francisco, and at the best it could not last long. Organized labor, we knew, had its private supplies; nevertheless, the whole working class joined the bread-lines. As a result, the provisions General Folsom had taken possession of diminished with perilous rapidity. How were the soldiers to distinguish between a shabby middle-class man, a member of the I. L. W., or a slum-dweller? The first and the last had to be fed, but the soldiers did not know all the I. L. W. men in the city, much less the wives and sons and daughters of the I. L. W. men. The employers helping, a few of the known union men were flung out of the bread-lines; but that amounted to nothing. To make matters worse, the government tugs that had been hauling food from the army depots on Mare Island to Angel Island found no more food to haul. The soldiers now received their rations from the confiscated provisions, and they received them first.

The beginning of the end was in sight. Violence was beginning to show its awful face. Law and order were passing away, and passing away, I must confess, among the slum people and the upper classes. Organized labor still maintained perfect order. It could well afford to—it had plenty to eat. I remember the afternoon at the Club when I caught Halstead and Brentwood whispering in a corner. They took me in on the venture. Brentwood's machine was still in running order, and they were going out cow-stealing. Halstead had a long butcher-knife and a cleaver. We went out to the outskirts of the city. Here and there were cows grazing, but always they were guarded by their owners. We pursued our quest, following along the fringe of the city to the east, and on the hills near Hunter's Point we came upon a cow guarded by a little girl. There was also a young calf with the cow. We wasted no time on preliminaries. The little girl ran away screaming, while we slaughtered the cow. I omit the details, for they are not nice—we were unaccustomed to such work, and we bungled it.

But in the midst of it, working with the haste of fear, we heard cries, and we saw a number of men running toward us. We abandoned the spoils and took to our heels. To our surprise we were not pursued. Looking back, we saw the men hurriedly cutting up the cow. They had been on the same lay as ourselves. We argued that there was plenty for all, and ran back. The scene that followed beggars description. We

fought and squabbled over the division like savages. Brentwood, I remember, was a perfect brute, snarling and snapping and threatening that murder would be done if we did not get our proper share.

And we were getting our share when there occurred a new irritation on the scene. This time it was the dreaded peace officers of the I. L. W. The little girl had brought them. They were armed with whips and clubs, and there were a score of them. The little girl danced up and down in anger, the tears streaming down her cheeks, crying, "Give it to 'em! Give it to 'em! That guy with the specs—he did it! Mash his face

for him! Mash his face!" That guy with the specs was I, and I got my face mashed too, though I had the presence of mind to take off my glasses at the first. My! but we did receive a trouncing as we scattered in all directions. Brentwood, Halstead and I fled away for the machine. Brentwood's nose was bleeding, while Halstead's cheek was cut across with the scarlet slash of a blacksnake whip.

And lo, when the pursuit ceased and we had gained the machine, there, hiding behind it, was the frightened calf. Brentwood warned us to be cautious, and crept up on it like a wolf or tiger. Knife and cleaver had been left behind, but Brentwood still had his hands, and over and over on the ground he rolled with the poor little calf as he throttled it. We threw the carcass into the machine, covered it over with a robe,

and started for home. But our misfortunes had only begun. We blew out a tire. There was no way of fixing it, and twilight was coming on. We abandoned the machine, Brentwood puffing and staggering along in advance, the calf, covered by the robe, slung across his shoulders. We took turn about carrying that calf, and it nearly killed us. Also, we lost our way. And then, after hours of wandering and toil, we encountered a gang of hoodlums. They were not I. L. W. men, and I guess they were as hungry as we. At any rate, they got the calf and we got the thrashing. Brentwood raged like a madman the rest of the way home, and he looked like one, what of his torn clothes, swollen nose, and blackened eyes.

There wasn't any more cow-stealing after that. General Folsom sent his troopers out and confiscated all the cows, and his troopers, aided by the militia, ate most of the meat. General Folsom was not to be blamed; it was his duty to maintain law and order, and he maintained it by means of the soldiers, wherefore he was compelled to feed them first of all.

It was about this time that the great panic occurred. The wealthy classes precipitated the flight, and then the slum people caught the contagion and stampeded wildly out of the city. General Folsom was pleased. It was estimated that at least 200,000 had deserted San Francisco, and by that much was his food problem solved. Well do I remember that day. In the morning I had eaten a crust of bread. Half of the afternoon I had stood in the bread-line; and after dark I returned home, tired and miserable, carrying a quart of rice and a slice of bacon. Brown met me at the door. His face was worn and terrified. All the servants had fled, he informed me. He alone remained. I was touched by his faithfulness, and when I learned that he had eaten nothing all day, I divided my food with him. We cooked half the rice and half the bacon, sharing it equally and reserving the other half for morning. I went to bed with my hunger, and tossed restlessly all night. In the morning I found Brown had deserted me, and, greater misfortune still, he had stolen what remained of the rice and bacon.

It was a gloomy handful of men that came together at the Club that morning. There was no service at all. The last servant was gone. I noticed, too, that the silver was gone, and I learned where it had gone. The servants had not taken it, for the reason, I presume, that the club members got to it first. Their method of disposing of it was simple. Down south of Market street, in the dwellings of the I. L. W., the housewives had given square meals in exchange for it. I went back to my house. Yes, my silver was gone—all but a massive pitcher. This I wrapped up and carried down south of Market.

I felt better after the meal, and returned to the Club to learn if there was anything new in the situation. Hanover, Collins and Dakon were just leaving. There was no one inside, they told me, and they invited me to come along with them. They were leaving the city, they said, on Dakon's horses, and there was a spare one for me. Dakon had four magnificent carriage horses that he wanted to save, and General Folsom had given him the tip that next morning all the horses that remained in the city were to be confiscated for food. There were not many horses left, for tens of thousands of them had been turned loose into the country when the hay and grain gave out during the first days. Birdall, I remember, who had great draying interests, had turned loose three hundred dray horses. At an average value of five hundred dollars, this had amounted to \$150,000. He had hoped, at first, to recover most of the horses after the strike was over, but in the end he never recovered one of them. They were all eaten by the people that fled from San Francisco. For that matter, the killing of the army mules and horses for food had already begun.

Fortunately for Dakon, he had had a plentiful supply of hay and grain stored in his stable. We managed to raise four saddles, and we found the animals in good condition and spirited, withal unused to being ridden. I remembered the San Francisco of the Great Earthquake as we rode through the streets, but this San Francisco was vastly more pitiable. No cataclysm of nature had caused this, but rather the tyranny of the labor unions. We rode down past Union Square and through the theatre, hotel and shopping districts. The streets were deserted. Here and there stood automobiles, abandoned where they had broken down or when the gasoline had given out. There was no sign of life, save for the occasional policeman and the soldiers, guarding the banks and public buildings. Once we came upon an I. L. W. man pasting up the latest proclamation. We stopped to read. "We have maintained an orderly strike," it ran; "and we shall maintain order to the end. The end will come when our demands are satisfied, and our demands will be satisfied when we have starved our employers into submission, as we ourselves in the past have often been starved into submission."

"Messner's very words," Collins said. "And I, for one, am ready to submit, only they won't give me a chance to submit. I haven't had a full meal in an age. I wonder what horse-meat tastes like."

We stopped to read another proclamation: "When we think our employers are ready to submit, we shall open up the telegraphs and place the employers' associations of the United States in communication. But only messages relating to peace terms shall be permitted over the wires."

We rode on, crossed Market street, and a little later were passing

through the working class districts. Here the streets were not deserted. Leaning over gates or standing in groups, were the I. L. W. men. Happy, well-fed children were playing games, and stout housewives sat on the front steps gossiping. One and all cast amused glances at us. Little children ran after us, crying: "Hey, mister, ain't you hungry?" And one woman, a nursing child at her breast, called to Dakon: "Say, Fatty, I will give you a meal for your skate—ham and potatoes, currant jelly, white bread, canned butter, and two cups of coffee."

"Have you noticed, the last few days," Hanover remarked to me, "that there's not been a stray dog in the streets?"

I had noticed, but I had not thought about it before. It was high time to leave the unfortunate city. We at last managed to connect with the San Bruno Road, along which we headed south. I had a country place near Menlo, and it was our objective. But soon we began to discover that the country was worse off and far more dangerous than the city. There, the soldiers and the I. L. W. kept order; but the country had been turned over to anarchy. Two hundred thousand people had fled south from San Francisco, and we had countless evidences that their flight had been like that of an army of locusts. They had swept everything clean. There had been robbery and fighting. Here and there we passed bodies by the roadside and saw the blackened ruins of farm-houses. The fences were down, and the crops had been trampled by the feet of a multitude. All the vegetable patches had been rooted up by the famished hordes. All the chickens and farm animals had been slaughtered. This was true of all the main roads that led out of San Francisco. Here and there, away from the roads, farmers had held their own with shotguns and revolvers, and were still holding their own. They warned us away and refused to parley with us. And all the destruction and violence had been done by the slum-dwellers and the upper classes. The I. L. W. men, with plentiful food supplies, remained quietly in their homes in the cities.

Early in the ride we received concrete proof of how desperate was the situation. To the right of us we heard cries and rifle shots. Bullets whistled dangerously near. There was a crashing in the underbrush; then a magnificent black truck-horse broke across the road in front of us and was gone. We had barely time to notice that he was bleeding and lame. He was followed by three soldiers. The chase went on amongst the trees on the left. We could hear the soldiers calling to one another. A fourth soldier limped out upon the road from the right, sat down on a boulder, and mopped the sweat from his face.

"Militia," Dakon whispered. "Deserters,"

The man grinned up at us and asked for a match. In reply to Dakon's "What's the word?" he informed us that the militiamen were deserting "No grub," he explained. "They're feedin' it all to the regulars." We also learned from him that the military prisoners had been released from Alcatraz Island because they could no longer be fed.

I shall never forget the next sight we encountered. We came upon it abruptly, around a turn of the road. Overhead arched the trees. The sunshine was filtering down through the branches. Butterflies were fluttering by, and from the fields came the song of larks. And there it

stood a powerful touring car. About it and in it lay a number of corpses. It told its own tale. Its occupants, fleeing from the city, had been attacked and dragged down by a gang of slum-dwellers—hoodlums. The thing had occurred within twenty-four hours. Freshly opened meat and fruit tins explained the reason for the attack. Dakon examined the bodies.

"I thought so," he reported. "I've ridden in that car. It was Perriton—the whole family. We've got to watch out for ourselves from now on."

"But we have no food with which to invite attack," I objected. Dakon pointed to the horse I rode, and I understood.

Early in the day Dakon's horse had cast a shoe. The delicate hoof had split, and by noon the animal was limping. Dakon refused to ride it further, and refused to desert it. So, on his solicitation, we went on. He would lead the horse and join us at my place. That was the last we saw of him; nor did we ever learn his end.

By one o'clock we arrived at the town of Menlo, or, rather, at the site of Menlo, for it was in ruins. Corpses lay everywhere. The business part of the town, as well as part of the residences, had been gutted by fire. Here and there a residence still held out; but there was no getting near them: When we approached too closely we were fired upon. We met a woman who was poking about in the smoking ruins of her cottage. The first attack, she told us, had been on the stores, and as she talked we could picture that raging, roaring, hungry mob flinging itself on the handful of townspeople. Millionaires and paupers had fought side by side for the food, and then fought with one another after they got it. The town of Palo Alto and Stanford University had been sacked in similar fashion, we learned. Ahead of us lay a desolate, wasted land; and we thought we were wise in turning off to my place. It lay three miles to the west, snuggling among the first rolling swells of the foothills.

But as we rode along we saw that the devastation was not confined to the main roads. The van of the flight had kept to the roads, sacking the small towns as it went; while those that followed had scattered out and swept the whole countryside like a great broom. My place was built of concrete, masonry, and tiles, and so had escaped being burned, but it was gutted clean. We found the gardener's body in the windmill, littered around with empty shotgun shells. He had put up a good fight. But no trace could be found of the two Italian laborers, nor of the house-keeper and her husband. Not a live thing remained. The calves, the colts, all the fancy poultry and thoroughbred stock, everything, was gone. The kitchen and the fireplaces, where the mob had cooked, were a mess, while many campfires outside bore witness to the large number that had fed and spent the night. What they had not eaten they had carried away. There was not a bite for us.

We spent the rest of the night vainly waiting for Dakon, and in the morning, with our revolvers, fought off half a dozen marauders. Then we killed one of Dakon's horses, hiding for the future what meat we did not immediately eat. In the afternoon Collins went out for a walk, but failed to return. This was the last straw to Hanover. He was for flight there and then, and I had great difficulty in persuading him to wait for daylight. As for myself, I was convinced that the end of the general strike was near, and I was resolved to return to San Francisco.

So, in the morning, we parted company, Hanover heading south, fifty pounds of horse-meat strapped to his saddle, while I, similarly loaded, headed north. Little Hanover pulled through all right, and to the end of his life he will persist, I know, in boring everybody with the narrative of his subsequent adventures.

I got as far as Belmont, on the main road back, when I was robbed of my horse-meat by three militiamen. There was no change in the situation, they said, except that it was going from bad to worse. The I. L. W. had plenty of provisions hidden away and could last out for months. I managed to get as far as Baden, when my horse was taken away from me by a dozen men. Two of them were San Francisco policemen, and the remainder were regular soldiers. This was ominous. The situation was certainly extreme when the regulars were beginning to desert. When I continued my way on foot, they already had the fire started, and the last of Dakon's horses lay slaughtered on the ground.

As luck would have it, I sprained my ankle, and succeeded in getting no further than South San Francisco. I lay there that night in an out-house, shivering with the cold and at the same time burning with fever. Two days I lay there, too sick to move, and on the third, reeling and giddy, supporting myself on an extemporized crutch, I tottered on toward San Francisco. I was weak as well, for it was the third day since food had passed my lips. It was a day of nightmare and torment. As in a dream I passed hundreds of regular soldiers drifting along in the opposite direction, and many policemen, with their families, organized in large groups for mutual protection.

As I entered the city I remembered the workman's house at which I had traded the silver pitcher, and in that direction my hunger drove me. Twilight was falling when I came to the place. I passed around by the alleyway and crawled up the back steps, on which I collapsed. I managed to reach out with the crutch and knock on the door. Then I must have fainted, for I came to in the kitchen, my face wet with water and whisky being poured down my throat. I choked and spluttered and tried to talk; I began by saying something about not having any more silver pitchers, but that I would make it up to them afterward if they would only give me something to eat. But the housewife interrupted me.

"Why, you poor man!" she said. "Haven't you heard? The strike was called off this afternoon. Of course we'll give you something to eat."

She bustled around, opening a tin of breakfast bacon and preparing to fry it.

"Let me have some now, please," I begged; and I ate the raw bacon on a slice of bread, while her husband explained that the demands of the I. L. W. had been granted. The wires had been opened up in the early afternoon, and everywhere the employers' associations had given in. There hadn't been any employers left in San Francisco, but General Folsom had spoken for them. The trains and steamers would start running in the morning, and so would everything else just as soon as system could be established.

And that was the end of the general strike. I never want to see another one. It was worse than a war. A general strike is a cruel and immoral thing, and the brain of man should be capable of running industry in a more rational way. Garrison is still my chauffeur. It was part of the conditions of the I. L. W. that all of its members should be reinstated in their old positions. Brown never came back, but the rest of the servants are with me. I hadn't the heart to discharge them—poor creatures, they were pretty hard pressed when they deserted with the food and silver. And now I can't discharge them. They have all been unionized by the I. L. W. The tyranny of organized labor is getting beyond human endurance. Something must be done.

(The end)