

 [image:]

 The Project Gutenberg eBook of The Uncensored Letters of a Canteen Girl

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

Title: The Uncensored Letters of a Canteen Girl

Author: Katharine Duncan Morse

Release date: March 19, 2016 [eBook #51495]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Roger Frank, Sue Clark and the Online

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

*** START OF THE PROJECT GUTENBERG EBOOK THE UNCENSORED LETTERS OF A CANTEEN GIRL ***

THE UNCENSORED LETTERS OF A CANTEEN GIRL

NEW YORK

HENRY HOLT AND COMPANY

1920

Copyright, 1920

By

HENRY HOLT AND COMPANY

TO

PAT

GATTS

BRADY

SNOW

NEDDY

BILL

NICK

HARRY

JERRY

and

THE REST

THIS BOOK

is

DEDICATED

TABLE OF CONTENTS

I. BOURMONT—COMPANY A

II. GONCOURT—THE DOUGHBOYS

III. RATTENTOUT—THE FRONT

IV. GONDRECOURT—THE ARTILLERY

V. ABAINVILLE—THE ENGINEERS

VI. MAUVAGES—THE ORDNANCE

VII. VERDUN—THE FRENCH

VIII. CONFLANS—PIONEERS, M. P.’s AND OTHERS

FOREWORD

To M. D. M. and M. H. M:

My dears,

These letters were all written for you; scratched down on odds and ends of
writing paper, in a rare spare moment at the canteen; at night, at my billet,
by candle-light; in the mornings, perched in front of Madame’s fireplace with
my toes tucked up on an ornamental chaufrette foot-warmer. Why were
they never sent? Simply because all letters mailed from France in those days,
must of course pass under the eyes of the Censor. And as the Censor was
likely to be a young man who sat opposite you at the mess-table, it meant
that one mustn’t say the things one could, and one couldn’t say the things
one would. So, after my first fortnight over there I decided to write my
letters to you just as I would at home, putting down everything I saw and
thought and did, quite brazenly and shamelessly, and then keep them,—under
lock and key if need be,—until I could give them to you in person.

Written with the thought of you in my mind, these letters are first of all
for you, and after that for whoever they may concern, being a true record of
one girl’s experience with the A. E. F. in France during the Great War.

CHAPTER I: BOURMONT—COMPANY A

Bourmont, France, Nov. 24, 1917.

 My village has red roofs. When I first came to France and saw that the
villages were two kinds; those with red roofs and those with grey, I
prayed le bon Dieu that mine should be a red-roofed one. Heaven
was kind. Every little house in town is covered with rose-colored tiles.
We came here yesterday from Paris. Our orders, which were delivered to
us in great secrecy, read: Report to Mr. T——, Divisional Secretary,
Bourmont, Haute Marne; then followed a schedule of trains. That was all
we knew except that some one told us that at Bourmont it had rained
steadily all fall.

“It cleared off for several hours once,” concluded our informant. “But
that was in the middle of the night when nobody was awake to see.”

Bourmont is a city set upon a hill, a hill that rises so sharply, so
suddenly, that no motor vehicle is allowed to take the straight road up
its side, but must follow the roundabout route at the back. Already we
have heard tales about our hill; one of them being of a lad belonging to
a company of engineers stationed here, who in a spendthrift mood, being
disinclined to climb the hill one night after having dined at the café
at its foot, bribed an old Frenchman with a fifty franc note to wheel
him to the summit in a wheelbarrow. The Frenchman, for whose powers one
must have great respect, achieved the feat eventually, the spectators
agreeing the ride a bargain at the price.

Two-thirds of the way up the hill on the steep street called grandiosely
Le Faubourg de France we have our billet, at the home of Monsieur
and Madame Chaput. These are an adorable old couple; Madame a stately
yet lovably gentle soul, Monsieur le Commandant, a veteran of the
Franco-Prussian War and member of the Légion d’Honneur. His
wonderful old uniforms with their scarlet trousers and gold epaulets rub
elbows with my whipcord in the wardrobe.

Outside, the Maison Chaput resembles all the other houses which, built
one adjoining another, present a solid grey plaster front on each side
of the street. Like all the rest it has two doors, one opening into the
house and one into the stable, and like every other house on the street
the doors bear little boards with the billeting capacity of house and
stable stenciled on them, so many Hommes, so many Off.
(for Officiers). It is told how one lad after walking the length
of the street exclaimed;

“Gee! Looks as if this were Dippyville. There’s one or two off in every
house!”

Another boy gazing ruefully at the sign on his billet door, groaned;

“Twelve homes! Why, there ain’t one there!”

One stable door nearby wears the legend in large scrawling letters;
“Sherman was right.” At first the owner was furious at this defacement
of his property, but when someone explained the significance of the
words to him, he became mollified and even took a pride in them.

“Where are you stopping?” asks one boy of another.

“Me? Oh, at the Hotel de Barn, four manure-heaps straight ahead and two
to the right.”

The distinguishing feature of the Maison Chaput is the corner-stone.
This shows as a white stone tablet at one side of the door. On it is
carved “Laid by the hand of Emil Chaput, aged one year. Anno. 1842.” It
is the same Emil Chaput who with his tiny baby hand “laid” the
corner-stone who is now our genial host.

“It is droll,” said Madame; “When strangers come to town they must
always stop and read the corner-stone. They think the tablet is placed
there to mark the birthplace of some famous man.”

The Gendarme and I,—Madame has christened G—— my companion the Gendarme
on account of her vigorous brisk bearing,—live in the Salle des
Assiettes, at least that is what I have named it, for the walls of
the room which evidently in more pretentious days served as a salle à
manger, are literally covered with the most beautiful old plates.
Not being a connoisseur I don’t know what their history is nor what
might be their value; I only know that they are altogether lovely. The
designs are delicious; flowers, insects, birds, little houses, Chinamen
fishing in tiny boats, interspersed with spirited representations of the
Gallic cock in rose and scarlet. I exclaimed over them to Madame,
whereat Monsieur, candle in hand, bustled across the room and called on
me to regard one in particular.

“Ça coute,” he averred proudly, “quarante francs!”

Since that moment I have been vaguely uneasy. What if, in a moment of
exasperation, I should throw an ink-bottle at the Gendarme’s head,
and—shatter a plate worth forty francs!

Our room is the third one back. The front room is kitchen, dining and
living room. The in-between room is quite bare of furniture, lined all
about with panelled cupboards, and quite without light or air except
that which filters in through the opened doors. In one of these
cupboards Monsieur le Commandant spends his nights. When the hour for
retiring comes, he opens a little panelled door and climbs into the hole
in the wall thus revealed, leaving the door a crack open after him. When
we pass through on our way to breakfast we hurry by the cupboard with
averted faces. The family Chaput are not early risers.

Already Madame has taken us into her warm heart. She will be our mother
while we are in France, she tells us. Everything about us is of
absorbing interest. When the Gendarme exhibited her wardrobe trunk, she
was fairly overcome.

“Ah, vive l’Amérique,” she cried, clapping her old hands, and,
“Vive l’Amérique!” again.

Bourmont, it seems, is army Divisional Headquarters. It is also
headquarters for this division of the Y. There is a hut here, a
warehouse, and headquarters offices, employing a personnel of sixteen
or seventeen. By tomorrow the Gendarme and I will know what our work is
to be.

Bourmont, November 28.

 I have a canteen; the Gendarme, who has had some business training, is
to work in the office. My canteen is in Saint Thiebault, the village
next door. In the morning I go down the hill, past the grey houses built
like steps on either side—some with odd pear trees, their branches
trained gridiron-wise flat against the fronts,—over the river Meuse,
here a sleepy little stream, to Saint Thiebault. On the way I pass lads
in olive drab with whom I exchange a smile and a hello, villagers
bare-headed, in sabots, and poilus in what was once horizon blue. In
Paris the uniforms were all so beautiful and bright, but here at
Bourmont one sees the real hue, faded, discolored, muddy, worn. The
soldiers, middle-aged men for the most part, slouch about, occupied with
homely, simple tasks, chopping wood and drawing water. One feels there
is something painfully improper in the fact that they should be in
uniform; they should, each and every one, be propped comfortably in
front of their own hearthsides reading l’Echo de Paris, in felt
slippers while their wooden shoes rest on the sill outside. And yet
these very ones, I think as I look at them, may be the defenders of
Verdun, the victors of the Marne, the veterans of a hundred battles!

The Bourmontese, who are proud and haughty folk, and call themselves a
city though they number only a few hundred souls, look with disdain on
the smaller village of Saint Thiebault, Saint Thiebault des
Crapauds they call it, Saint Thiebault of the Toads. Approaching
Saint Thiebault one sees two unmistakable signs of American occupancy;
first, a large heap of empty tin cans and then the Stars and Stripes
fluttering from a flag pole in the centre of the village. For Saint
Thiebault is Regimental Headquarters and it is the boast of the old
Colonel that wherever the regiment has gone that flag has gone too. Down
the main street of the town I go, past the drinking fountain placarded;
“Do not drink, good only for animals,” but at which, nevertheless, the
doughboys frequently refresh themselves, cheerfully risking death, not
to mention a court-martial, in order to get a drink of unmedicated
water; and out along the Rue Dieu until I turn off the highway just
beyond the village wash-house. The wash-house, known to the French as
la Fontaine, is a beautiful little building like a tiny stone
chapel, with tall arched windows filled with iron grills. Through the
centre runs a long oblong pool; at its brim the women kneel to do their
scrubbing, handsome peasant wenches many of them, with fresh, high
coloring. Often one sees a soldier leaning against the grill, engaged in
some attempt at gallantry through the bars. Sometimes one even glimpses
a form in olive drab kneeling by the side of one of the peasant girls,
he scrubbing his socks, and she her stays, while she gives him a lesson
in French and in laundering à la Française. When the Americans
first came to Saint Thiebault they had only a small-sized guard-house.
Then came one historic payday when after months of penury the troops
were paid. That night the accommodations at “the brig” proved inadequate
and the wash-house had to be requisitioned for the over-flow. This was
well enough until the lodgers fell to fighting among themselves and so
fell headlong into the pool. Then such a hullabaloo broke loose that the
whole camp turned out to see who had been murdered.

Back of the wash-house lies a group of long French barracks, and here
lives Company A of the —— Regiment, infantry and “regulars.” Beyond the
mess-hall is the hut, a French abri tent with double walls.
Ducking under the fly, one finds oneself in a long rectangular canvas
room, lighted by a dozen little isinglass windows. The room is filled
with folding wooden chairs and long ink-stained tables over which are
scattered writing materials, games and well-worn magazines. Opposite the
door, at the far end, is the canteen counter, a shelf of books at one
side, a victrola and a bulletin board, to which cartoons and clippings
are tacked, on the other. Back of the counter on the wall, held in place
by safety pins, are the hut’s only decorations, four of the gorgeous
French war posters brought with me from Paris. There are two stoves
resembling umbrella-stands for heating in the main part of the hut and
behind the counter another, about the size and shape of a man’s derby
hat, on which I must make my hot chocolate. For lights at night I am
told that occasionally one can procure a few quarts of kerosene and then
the lamps that stand underneath the counter are brought out and for a
few days we shine; but usually we manage as our ancestors did with
candle-light. Our candlesticks form a quaint collection; some are real
tin bourgeois brought from Paris, some strips of wood, some
chewing-gum boxes, while others are empty bottles, “dead soldiers” as
the boys call them. As for the bottles, I am particular about the sort
that I employ and none of mine are labeled anything but Vittel Water.
Others I observe are not so circumspect,—yesterday I chanced in at a
canteen in a neighboring village kept by a Y man; on a shelf three “dead
soldier” candlesticks stood in a row and their labels read; Champagne,
Cognac, Benedictine! For the rest, the hut is equipped with a wheezy old
piano, a set of parlor billiards, and a man secretary. It is invariably
dense with smoke, part wood and part tobacco, and usually crowded with
boys.

The first night after the Chief had taken me over to call at my canteen
and I had had one cursory glance at them, I came back feeling that my
hut contained the roughest, toughest set of young ruffians that I had
ever laid eyes on. The second night I came home and fairly cried myself
to sleep over them—they seemed so young, so pitiful and so puzzled
underneath their air of bravery, so far away from anything they really
understood and everybody that was dear to them. It was Cummings in
particular I think who did it for me. He owns to seventeen but I would
put fifteen as an outside estimate. A mere boy who hasn’t got his growth
yet, with soft unformed features and a voice as shrill as a child’s, I
am sure he ran away from home to go to war just as another lad might
have run away to see the circus. Although the regiment is a regular army
organization, a large part of the men were raw recruits only last
summer, a fact which causes the old-timers, whose service dates from
Border days or before, no little regret.

“This Man’s Army ain’t what it used to be,” they complain; “it’s getting
too mixed.”

The “veterans” have a stock saying which they employ to put the
youngsters in their places: “Call yourself a soldier do you? Why I’ve
stood parade rest longer than you’ve been in the army!”

This is sometimes varied, when the speaker happens to be the tough sort,
by; “Huh! I’ve put more time in the guard-house than you have in the
army!”

Tonight a boy came up to the counter and asked: “Goin’ to serve hot
chocolate tonight?”

“Sure thing!”

“Then I guess I won’t go out and get drunk.”

It’s going to be hot chocolate or die in that hut every night after this!

Bourmont, November 31.

 I don’t like my uniform. I don’t like women in uniform anyway. I suppose
it is because one is so used to the expression of a woman’s personality
in dress that when she dons regulation garb she seems to lose so much.
And then to really carry off a uniform requires a flair, a dash, a
swagger, and such are rarely feminine possessions. The consensus of
opinion seems to bear me out.

“Of course I think women in uniforms look very snappy,” confided a lad
to me today; “but somehow they don’t look like women to me!”

“Pas joli,” says Monsieur le Commandant severely, referring to my
hat. “Pas joli!” But when I put on my old blue civilian coat he
fairly goes into raptures.

“Be-u-ti-ful!” he ejaculates. “Be-u-ti-ful! Toilette de ville. Pas
toilette de Y. M. C. A.!”

Besides the suit and cape I had made in Paris, they gave me two canteen
aprons, aprons such as French working women wear, voluminous, beplaited,
made in Mother Hubbard style. Now there is one point on which I am
resolved. They can court martial me, they can send me home, or they can
lead me out and shoot me at sunrise, but they cannot make me wear those
aprons! What’s more, the very first minute that I have to myself I’m
going to cut them up and make them into canteen dish-cloths.

Bourmont, December 3.

 This French money is the very plague; not because it is French but
because it is so flimsy. It may perhaps measure up to the national
standards, but it fails utterly to meet American requirements; the
difference lying chiefly in the fact that the French don’t shoot craps.
It comes into the canteen in all stages of disintegration.

“She’s kinder feeble. Will she pass?” inquires a lad anxiously.

“With care maybe, and the help of a little sticking plaster,” I reply;
and getting out the roll of gummed paper kept handily in the
cash-drawer, I proceed to patch up the tattered bill.

“Guess this one must have been up to the front; it’s all shot to
pieces,” another lad apologizes; then, at my casual references to
shooting craps, grins guiltily. “But say now, ain’t it the rottenest
money you ever did see?” “The United States ought to teach these
Frenchies how to make paper money,” remarks a third; while still another
adds; “When I’m to home I write to my girl on better paper than that.”

Sometimes the bills come in as a mere mass of crumpled tatters; then one
must play picture-puzzle piecing it together. Sometimes they are beyond
repair; for at times you will receive two halves of different notes
pasted neatly together, or at other times one with the corner bearing an
essential number lacking. The French banks refuse to pay a cent on their
paper money unless it is just so.

“I’m sorry, but that bill’s no good,” you will occasionally have to tell
a boy. Usually he will grin cheerfully as he stuffs it back into his
pocket.

“Oh well, I’ll pass it along in a crap game.”

Then too, the boys have no respect for foreign money and so handle it
carelessly with an obvious contempt that is irritating to the French.

“Tain’t real money,” they declare.

The paper francs and half-francs they call “soap coupons.”

“Why, you might just as well be spendin’ the label off a stick o’
chewin’ gum!” they jeer.

Next to the paper money that comes to pieces in their fingers, the boys
detest the big one and two cent coppers. Known to the navy as
“bunker-plates,” in the army they pass as “clackers.” “You get a
pocket-full o’ them things and you think you’ve got some money, and all
the time it ain’t more than ten cents altogether,” they grumble.

“I can’t be bothered carryin’ that stuff around,” they declare when I
beg them to pay me in coppers. “I always throw ’em away or give ’em to
the kids.” A prejudice which greatly complicated the matter of making
change until I had an inspiration. Now I give them their small change in
boxes of matches or sticks of chewing gum.

Then there is the annoyance of the local money. Since the war, the
cities of France have taken to issuing their own paper francs and
half-francs. We accept all this local money in the canteens and send it
to Paris to be redeemed. But the French tradespeople in general refuse
to honor these bills except in the city that issues them or its
immediate vicinity. Many a puzzled doughboy has been driven to
indignant protest or even to “chucking the stuff away” in his
exasperated disgust when told by the shopkeepers that his paper money
was pas bon. But the grievance is not quite all on one side: no
small amount of worthless Mexican money, brought over by Border
veterans, I am told, was palmed off on shopkeepers at the port when the
Americans first landed!

In contrast to their disdain for this foreign currency the boys cherish
to a degree that is half funny, half pathetic, any specimens of “real
money” that they are lucky enough to possess.

“Say, I had an American dollar bill in my hand the other day,—I felt
just as if the old flag was waving over me!” And another lad; “Saw a U.
S. Dollar bill today. Oh boy! but it looked a mile long to me!”

If anyone displays an American greenback at the counter a little riot is
sure to ensue. All the boys nearby crowd about, feast their eyes on it,
touch it, pat it, kiss it even.

“Lemme see!” “Ain’t she a beauty?” “That’s the real stuff!” “Say, how
much will you sell her for?”

Even the half-dollars, quarters and dimes are precious.

“You don’t get that one,” they say as they pull a handful of change from
their pockets. “That’s my lucky piece. I’m savin’ that there little ol’
nickel to spend on Broadway.”

French money, Belgian money, Swiss money, English money, Spanish money,
Italian money, Greek money, Canadian money, Luxembourg money,
Indo-Chinese money, money from Argentine Republic, and yesterday a
German mark even, all come across the counter and go into the till
without comment. But when any American money comes in I always feel
badly over it. For, be it a crisp five dollar bill, an eagle quarter or
only a buffalo nickel I know it signifies just one thing,—bankruptcy.

Bourmont, December 7.

 To be a corporal in the Ninth Infantry, it is said, a man must be able
to speak eight languages, one for each soldier in his squad. The same
could be said with almost equal truth of our regiment. I don’t know
whether it is this mixture of many nationalities that gives my family
its flavour; be that as it may, Company A has more color, more
character, more individuality to the square inch than I had dreamed any
such group could possess. And they are so funny, so engaging in their
infinite variety and their child-like naivete!

First there are Gatts and Maggioni; Gatts, lean, tall, honest-eyed, with
a grin that won’t come off and a quaint streak of humour,—Gatts who
looks pure Yankee, but is, if the truth were told, three-quarters
German,—Gatts who hangs about my counter hour after hour; and by his
side sticks little Maggioni, who told the recruiting officer that he was
seventeen but whose head just tops the canteen shelf, and who looks,
with his pink cheeks and his great dark eyes, like nothing in the world
but an Italian cupid in the sulks. The two have struck up the oddest
comradeship.

“Me an’ Gatts, we’re goin ’to stick side by side,” explains Maggioni,
“an’ if I see a crowd o’ Germans pilin’ onto him, why I’ll just go right
after ’em, an’ if too many of ’em come for me ter oncet, why Gatts here,
he’ll just lay right into ’em.”

And Gatts nods, looking down at Maggioni with a parent’s indulgent eye.

“He thinks he’s a tough guy for sich a little feller,” he comments
reflectively; “but he’s the only one in the regiment that knows it.”

“You all think I’m mighty little!” snaps the cupid. “When I
joined at Syracuse everybody said to me ‘Baby, where’d you leave
your cradle?’ But lemme tell you, I’ve growed since I’ve been in
the army!”

“Waal I do believe there’s one part of him that’s growed;”
Gatts is very solemn.

“What’s that?” I ask.

“His feet.”

Private Gatts has promised me one of the Kaiser’s ears!

Then there is Brady, “Devil Brady” the little black Irish
coal-miner from Oklahoma, who spends his days trying to get put in
the guard-house, so he won’t have to drill.

“I’m plumb disgusted,” he confided to me today. “I never
worked so hard in my life as I did the other night gettin’ drunk,
an’ then the guard was so much drunker than I was, I had to carry
him to the guard-house. I thought sure they’d give me thirty days
at least, but they only kept me twenty-four hours and then out!”

“Hard luck,” I sympathized.

“I just knew how it would be,” he mourned. “It was Friday
the thirteenth when I joined the army; there were just thirteen of
us fellers, and the thirteenth was a nigger.”

He tells me the most wonderful yarns about the miners and their
pet rats, about explosions and disasters and rescue parties. Last
night he told me the story of one mine-horror that will stick in my
memory.

“And we shoveled the last three men and a mule into one bag,”
he finished.

Now and then I catch a glimpse of Jenicho the Russian giant,
but he is very shy. A huge lumbering fellow, sluggish, and
seemingly stupid, with little pig eyes that are quite lost to sight when he
smiles, Jenicho is the butt of the Company. When he joined the
regiment last summer, they tell me, he knew no word of English.
The first phrase that he acquired was; “You no bodder me.” For
the boys can’t resist the temptation to plague Jenicho, and though
his strength is such that if he once should get his hands on his
tormentors he could break them into bits, he is so slow withal that
they always can elude him. Not long ago Jenicho was walking
post one night when the Officer of the Day hailed him and announced
himself. To which Jenicho lustily responded; “Me no
give damn. Me walk post, gun loaded, bay’net fixed. You no
bodder me. Me shoot!” And the Officer of the Day discreetly
walked on.

Then there is little Philip R. who plays our decrepit old piano
quite brilliantly by ear, and who is, he tells me, half Greek and
half Egyptian. Philip R. is the pet of a French family in one of the
neighboring villages. He stopped at a house to ask for a drink of
water when out walking one day. Madame asked him in, pressed
him to stay to supper. The family made much of him, and all
because forsooth he was the first “American” they had ever seen.
Since then he has been a constant welcome visitor.

There is St. Mary too. If you can conceive of a cherub eating
watermelon you have a perfect picture of St. Mary. St. Mary
converses entirely in words of one syllable and very few at that.
He makes smiles serve for speech. St. Mary loses everything he
owns; not long ago he lost his overcoat, now he has lost his bayonet.
Yet St. Mary is the best natured boy in the company; he needs to
be. When St. Mary helps me stir the chocolate it seems as if half
the company lined up on the other side of the counter to shout;
“St. Mary! Take your dirty hands out er that there chocolate!”
and St. Mary never says a word but grins until his eyes are nothing
but little slits and ducks his head until only the curls on top are
visible.

“St. Mary, he’s kind o’ simple,” explains Private Gatts. “But
there ain’t anybody in camp that’s got a better heart.”

And there is Bruno, Angelo Bruno, a little grinning goblin of a
man, but strong, they say, as a gorilla. Bruno gives the non-coms
no end of trouble; he’s a “tough nut to manage.” Whenever he is
told to do anything that does not suit his tastes, he merely shrugs
his shoulders, “No capish,” and that’s the end of it. The other day
while on guard he was interrogated by the Officer of the Day.

“What’s your name?”

“Bruno.”

“What are your general orders?”

“Angelo.”

The Officer gasped, thought he would try again. “What are
your special orders?”

Bruno saw a light. “They’re ina my pock!”

When I first came to Saint Thiebault I was puzzled by the silver
half-francs in my cash drawer which were bent in the middle,
some of them so far as almost to form a right-angle. Then the
boys explained. Bruno was once a strong man in a circus sideshow.
He did things with his teeth. The crooked half-francs were
the results of his exhibiting his prowess to the boys. So now when
damaged half-francs appear I know that our little Angelo has been
trying his teeth again. At present our social intercourse with
Bruno is limited. He is serving thirty days in the guard-house.
But every day or two he slips into the hut to do his shopping, the
kind-hearted guard standing at the door, as he does so, a sheepish
look on his face. If there is one military duty which the
doughboy hates above all others, it is this job of “chasing prisoners,”
and when you meet a file of guard-house habitués escorted by a
rifle in the rear, it is invariably the guard, and not the prisoners,
who looks the culprit! The interest of Bruno’s visits lies largely
in seeing what is his latest acquisition in the way of jewelry. For
Bruno has a pretty taste for finery and enlivens the dull evenings
of his captivity by winning away the ornaments of his fellow
prisoners. Already he has come into the canteen decked out with
seven large rings and a fat watch and chain. Today he appeared
with his latest prize, a pair of gold-rimmed eye glasses. They are
hideously unbecoming, they pinch his nose so that it hurts, moreover
he can’t more than half see out of them, and yet it is quite
evident those eyeglasses are the pride of his heart.

Last week our Secretary conceived a big idea. He would educate
A Company. He would teach them to read, write and speak
English. He started a class. On the first night there was a large
crowd, eager and interested; the second night there were six, the
pupils when sought out complaining they were “tired” or “busy;”
the third night there was Saint Mary who made one; the fourth
night the class died an easy death. I am afraid Company A is
going to continue uneducated. As Brady said:

“There were just two things I learned in school; one was to throw
a spit ball, the other was to bend a pin convenient for somebody
to sit on.” And it looks as if it would have to go at that.

“Why, those birds don’t even understand their own names,”
complain the officers; “except on payday, and then they’ll answer
no matter how you pronounce them.”

Bourmont, December 9.

 There is something queer about me. I don’t mind the mud, I
don’t mind the rain, I don’t mind the hill, I don’t even mind the
mess. Of course I admit that the food isn’t quite what one is
used to, and the surroundings are a trifle unsavoury, but it is,
after all, so much better than the state of semi-starvation that I
was led to half anticipate, that I for one am quite content.

Our mess is held at the house of an old couple who live a little
way above our billet on the hill. The house was differentiated from
the others in the row by a spindling and discouraged tree which
stood in a green tub outside; as this was the only tree in front of a
house on the whole street it has always been easy to pick out our
otherwise undistinguished entrance. Last night however, the
weather waxing colder, the tree moved indoors. This morning the
whole Y. personnel wandered distractedly up and down the hill
trying to identify the mess-house door, until some kindly villagers,
sensing the situation, came out on their front steps and pointed us
to the place.

The house, like most of the village dwellings, consists,
downstairs, of just two rooms. In the front room the family cooks,
eats and spends its days. In the back room the family sleeps, and
here we have our mess. The drawback of this arrangement is
that one has to pass through the kitchen in order to reach the dining-room
and this is likely to spoil one’s pleasure in the meal that
follows. As for me, I go on the principle that what one doesn’t
know won’t take one’s appetite away, and so hurry through the
kitchen with one eye shut and the other fixed on the door ahead
of me.

Said my right-hand neighbor to my left-hand neighbor at supper
the other day, as he offered him the pièce de résistance of the meal:

“You aren’t taking rice tonight?”

“Thanks no. Saw the old lady picking ’em out this noon.”

“That’s nothing. I saw the old man picking ’em out of the beans
yesterday.”

But why should people come to war if they are going to be so
squeamish?

A few days ago one rash soul among us conceived a hankering
for salad. She went to Madame and, being ignorant of the French
word, demanded simply.

“Avez-vous lettice?”

Madame shook her head uncomprehending, but finally as the
words were repeated a light dawned.

“Ah oui, oui, oui!”

She turned and hurried upstairs, descending triumphantly a
moment later with a large bundle of old letters! In just what form
she expected us to have them served I have not yet been able to
ascertain.

The mess-room is so crowded that to reach a seat often requires
considerable manœuvering. In one corner stands an ancient
dressmaker’s dummy—by popular vote awarded as sweetheart to the
most bashful man at table; in the corner opposite is the bed of
Madame and Monsieur. The men who get up for early breakfast,
swallow their bread and jam and coffee with Monsieur watching
from his couch of ease. Today Madame was indisposed and when
we came to supper we found that she had retired already. All
through the meal she lay there, under the red feather-bed, looking
like a dingy, weazened old corpse, staring at the ceiling, her mouth
wide open.

For the last few days we have had a visiting clergyman with us.
To all appearances a meek and long-suffering little man, he has been
giving special revivalistic discourses at the huts and eating at our
mess. This morning he was asked to say grace. In the middle of a
long and earnest exhortation I was startled to hear these words:
“Oh Lord, Thou knowest we are apt to grow lean and to starve in
Thy service!” I fairly had to stuff one of the one franc canteen
handkerchiefs, which serve as napkins at the mess, into my mouth
to keep from laughing.

Bourmont, December 12.

 In Paris a man who lectured to us said: “Get the fellows who have
influence with you, and you can swing the crowd.” Sometimes
I think that if Pat were our enemy instead of our friend we might
almost as well shut up the hut. For Pat the sharp-shooter, Pat the
dare-devil, Pat, who in company phrase “has Harry Lauder and
George Cohen stopped in a hundred places,” Pat the happy-go-lucky
adventurer is one of the leading spirits in Company A. He
has served, it seems, already in the war with the Canadian army.

“But how did you get out of it?” I asked.

Whereupon Pat regaled me with a wonderful rigmarole involving
an extraordinary case—his own—of shell-shock out of which I could
make neither head nor tail. Later, from one of the Secretaries
who had been at Saint Thiebault before I came, I learned the truth.
When America had declared war, Pat had deserted from the
Canadian in order to enlist in the American army. Pat had showed
him a letter from one of his old-time friends; it ended:

“Of course I wouldn’t think of splitting on an old pal like you,
Pat, but I do need twenty dollars like hell.”

“What did you do?” asked the Secretary.

“Sure an’ I sent him the money,” grinned Pat.

Shortly after I first became acquainted with him, Pat, who is
naturally gallant, with a tongue inclined to blarney, extracted a
promise from me. Some day, after the war, if we should happen to
meet, say, strolling down Fifth Avenue, Pat “dressed in a nice
blue serge suit” is going to “take me away from the other feller”
and take me out to dinner. It was after solemly pledging my word
to this agreement that I learned that Pat had formerly been a
saloon keeper and had had an extensive police-court record.
Immediately I began to hope that Pat would forget that post-war
party, but not he. Instead, he is constantly reminding me of it,
always before an audience, dwelling on it and elaborating it, until
now I find it has grown from a mere dinner, to dinner, the theatre
and a dance!

Lithe, wiry, lean-faced with close-cropped hair, pale blue gimlet
eyes and an almost unvarying expression of intense seriousness on
his face, Pat, when present, is the life of the hut. Forever at his
clowning, you would never dream from his demeanour that Pat’s
domestic affairs are in a state little short of catastrophic. His wife,
according to her photograph a handsome, sullen, passionate type,
half Mexican, ran away about a year ago, taking with her all his
money that happened to be handy, together with his new
automobile. Encountering some of Pat’s friends, she had explained
her apparently care-free single state by telling them that Pat was
dead. Now she has discovered that Pat is in France, she is all for
reconciliation. She has written him a letter in which she addresses
him as her dear husband about six times to each sheet, informing
him that she needs money, and inquiring of him what he wished her
to do with his clothes.

“What did you answer?” I asked, for Pat, who must always
share his correspondence, had shown me the letter.

“I told her,” grinned Pat, “she cu’d keep the clothes and maybe
she’d find another man to fit ’em.”

But there is another and more serious side to the matter. It
seems that the lady in the case has written to the Captain of A
Company, requesting him to forward a large proportion of Pat’s
pay to his deserving and indigent wife. Whether or not this will
be done is still uncertain. Pat refuses to discuss the possibilities,
but from the glint in his eyes I have a premonition that if next pay
day Pat finds any considerable deduction made from his pay, that
that night one wild Irishman will run amuck in Saint Thiebault.

Occasionally in the midst of Pat’s racy discourses I overhear
things not meant for my ears, such as his remarking how in
Rochester once he “went on a seven day’s pickle in company with
a female dreadnut.” But usually he is very careful to only “pull
gentle stuff” in my hearing. The other day he delivered himself
of a wonderful dissertation on the deceitfulness of pious people,
ending with this gem;

“So whenever I see one of these guys comin’ towards me with a
gold crown on his bean, looking’ as if he couldn’t sin if he had to,
why I nip tight on to my pocketbook and I cross to the other side
of the street!”

Today Pat came into the canteen with a newspaper clipping
and a letter to show me. The letter was from the Chief of Police of
K——, one of the many cities in which Pat has resided during his
short but crowded life, the clipping from the K—— Daily Sheet.
The clipping was comprised of a letter which Pat had written to
the Chief of Police giving in humorous phrase his version of life in
France and an accompanying paragraph stating that though the
writer had given the police force no little anxiety during his
residence in K——, still he had been in spite of all, a good-hearted
and likable rascal, and now that he had gone to war for his
country, bygones should be bygones and K—— must be proud of him.
The letter from the Chief was in much the same vein.

“Yes,” ruminated Pat; “I kept the old feller pretty busy, though
me an’ him were friends just the same. But it sure would get the
old man’s goat, just after he’d had me up and fined me, to come
home and see me settin’ at his dinner-table alongside of his pretty
daughter.”

Bourmont, December 14.

 Because it took too much time right in the most important part
of the day to climb Bourmont Hill for mess at night, I have
arranged to take my suppers with two little old ladies here in Saint
Thiebault. The suppers are to consist of a bowl of cocoa and a slice
of bread with jam. The little ladies supply the bread and milk for
the cocoa and I supply the rest, paying them one franc a day.

At half-past five I put on my things, light my little candle-lantern
and set forth. The boys, coming in after mess, will be
crowding the hut; a chorus of anxious voices queries.

“You’re comin’ back sure, ain’t you?”

And, “What time is that hot chocolate goin’ to be ready?”

I pick my way down the slippery duck-boards to the highway.
Trudging along the muddy road, friendly voices hail me from the
dark. I am known by the little light I carry. At number two
Rue Dieu I rap and enter, trying desperately to leave some of the
mud from my boots on the door-step, for in this land of wooden
shoes scrapers are as unknown as they are unnecessary. Once
inside I have to fairly strain my eyes in order to be able to see
anything, for all the light in the room is supplied by the embers on the
hearth and one tiny gasolene lamp with a flame not much bigger
than the point of a lead pencil. Kerosene is unobtainable for civilian
use; the price of candles is prohibitive.

“C’est la guerre. Cest la misère,” say the little old ladies. “One
must sit in the dark—“Cest triste comme ça.”

My candle doubles the illumination, yet in spite of that, so
strong is the instinct for economy, they will not rest easy until they
have blown it out.

The little old ladies are cousins. The elder of the two,
“Madame,” is lame and has snow-white hair. She sits by the fire always
in the self-same spot. The younger, “Mademoiselle,” is a tiny
dwarfish creature with a back that is not quite straight. Over her
dark dress she wears a jaunty little scarlet apron sewn with black
polka dots. I am grateful for that apron; it makes the one bit of
color in the sombre room.

I sit in front of the fire at the round table and sip my chocolate.
The table has an oil-cloth cover on which is printed a map of
France, so as I eat my supper I can take a lesson in geography.
It is a pre-war tablecloth I fancy; over at one edge shows a slice
of Germany. The little old ladies point to that side of the table
with scorn, “Les sales Bodies sont là!” they explain.

I wonder that it doesn’t give them heart-burn to look down and
see the captive and devastated districts of France lying beneath
their tea cups. Think of setting your salt-cellar on the city of
Lille or your mustard pot on the sacred citadel of Verdun!

As I sup I endeavour to converse politely, but as my French
is little more than camouflage, this is a dubious proceeding.
Whenever I prove particularly stupid, out of the corner of my eye
I catch Madame shaking her old head at Mademoiselle despairingly.

“Elle ne comprend pas!” she murmurs sotto voce, pityingly;
“elle ne comprend pas!”

At odd times they turn an honest penny by doing a little sewing
for the villagers. But life is very difficult these days: the prices
of everything have gone so high. Why, wooden shoes that cost
five francs before the war now fetch fifteen!

Tonight I noticed an item in a Parisian Journal lying by my
plate. It was to the effect that at the Madeleine that day Mlle.
X had married Lieut. Z., a veteran of the war who had lost both
arms and both legs. I showed it to the little ladies.

“Ah oui!” sighed Mademoiselle with a shiver. “Elle a beaucoup
de courage, celle-là!”

And Madame shook her white head and echoed. “Oui, elle a
beaucoup de courage!”

Upstairs an American officer is billeted. I fancy his presence
supplies a certain dash of romance to the little old ladies’ lives.
The Americans are nice, they say, and make little noise in the
village; when the Russians were here it was different.

“It will be lonely when the Americans are gone,” sighs Mademoiselle.
“The houses will seem empty.”

Bourmont, December 18.

 Yesterday I explored the top of Bourmont Hill. It is here that
the Quality Folk live, and here are some stately old houses with
beautiful carved doorways and even an occasional gargoyle. Here
too the general commanding the Division lives, and I have often
observed with glee corpulent colonels and rotund majors puffing
and blowing and growing red in the face as they climbed the hill to
Headquarters. At the top of the hill there are two churches.
Some two weeks ago, it is whispered, a spy was caught signaling
from the tower of Notre Dame. His signals, it is said, were flashed
to another spy stationed on the hills to the east, who in turn sent
the messages on to the lines. The Curé of Notre Dame is being
held under suspicion of complicity.

From Notre Dame an avenue bordered by magnificent old trees
sweeps around to the Calvary, a tall wooden cross surmounting a
curious structure of rough stone, ringed about with shallow steps—the
Mecca of many pilgrimages. Beyond the Calvary one comes
to the Mystery of Bourmont. A faded sign declares Défense d’éntrée,
but one looks the other way and slips by. For once past the gate
you are in an atmosphere of enchantment. No one seems to know
just what it is, nor how it came about; I can get no intelligent
explanation from Madame or Monsieur. To me it seems like the
forgotten playground of an old mad king in some fantastic legend.
For here among the trees are stone stairs, walls and terraces, and,
cut in the curiously cleft rocks, are niches and tunnelled passage-ways,
all mantled over now with green moss and ivy, the whole
making one think of a dream garden out of Mæterlinck.

Coming down Bourmont Hill afterwards I was startled by the
beating of a drum; looking back I saw a woman, bare-headed, her
blue apron fluttering in the wind, descending the street after me;
from her shoulders was slung the drum which she was beating with a
martial vim. It was the town-crier, le tambour as the French put
it. Arrived at an appropriate spot, she stopped, pulled out a paper,
cried “Avis!” and began to read in a rapid high official monotone.
The wash-house was to be closed between two and four o’clock the
following afternoon on account of the new water system the Americans
were installing. Certain requisitions of grain were to be
levied.... The villagers were notified to call at the Mayory
for their bread cards, without which, after such a date, no bread
could be obtained.... One or two women came to the doors of
the houses and listened. She took no notice of them. The reading
over, she rolled the paper up with a quick decisive gesture, and
resumed her march, the sharp rub-a-dub-dub of her drum pursuing
me all the way to Saint Thiebault.

Of late the air has become fairly vibrant with disquieting
rumours: one does not know what to believe, what to reject.

The Germans are massing for a gigantic drive on Nancy. In
three weeks, some say, the offensive is to begin; three days, say
others. Nancy is to be another Verdun. If they break through
they will pass this way. The American troops are being withdrawn
from this neighborhood: any day the order may come for us to
leave. At Paris the political situation is dark. Some people even
fear a popular uprising against the government. I hinted at this
to Monsieur, he shook his old head hopelessly. But yes, things
were in a bad way. Now if France only had Veelson at her head!
France and Veelson! His gesture indicated the grandeur of such a
contingency. As it was, France lacked a leader. And underneath
all this runs another rumour, still darker, still more disquieting.
The French, the gallant French, they say, are “laying
down.” They are ready to make peace at any price. They are
played out, sick to death of it all!

“Forty-two months in the trenches!” cried a sergeant
en-permission last night; “It is enough! I am through. Let the
Americans do it!”

And this feeling, they tell us, is wide-spread. The people see
our soldiers day after day, in the training camps, inactive. “What
are they here for?” they are asking. “Why don’t they fight?
Are they going to wait until it is all over?”

Will our soldiers, half-trained as they are, and a mere handful,
be forced, to satisfy them, into the trenches?

In the canteen I look into the boys’ faces and smile, but my heart
turns sick within me.

Bourmont, December 20.

 Such a strange, incredible thing has happened,—a thing that has
upset all my preconceived ideas of human nature. It began with
Malotzzi. Malotzzi as his name betrays is a “wop;” he is also the
smallest fellow in the company which contains many small men.
Nor is he only small, but with his thin olive-tinted face and his
slender body, he looks so delicate, so ethereal that you feel a breath
of wind might fairly blow him away. To the company he is “a
good kid, quiet, never makes any trouble.” To me he has always
seemed an elfin, changeling creature, a strayed pixie, whose
impishness has turned to gentleness. Child of the tenements that he
is, he is possessed of the most exquisite old-fashioned courtesy that
I have ever yet encountered; and he has the starriest eyes of any
mortal born.

Not long ago he came to the counter to show me a post-card from
his sweetheart. It had an ugly picture of a red brick city block
upon it, and the message scrawled in an unformed hand beneath
contained little except the simple declaration that when he came
home she would go with him to the photographer’s over the candy
store at the corner and they would have their pictures taken
together. Yet no flaming and lyric love-letter could have rendered
him more naively proud. Malotzzi with a sweetheart! It was
absurd, he was nothing but a child! I can well believe that
Malotzzi wouldn’t make a very “snappy” soldier.

This afternoon when the company was out for drill, a certain
Second Lieutenant discovered that Malotzzi hadn’t got his pack
rolled up right. This was not the first time he had offended in
this manner. The Lieutenant had warned him. He was angry. He
took Malotzzi over to the bath-house, stripped off his blouse,
tied his hands so he couldn’t struggle, and beat him with a
gunstrap until he fainted.

The story flashed around the camp. When I came back from
supper I found the boys at white-heat with indignation. They
fairly seethed with anger. I think if the Lieutenant had happened
in, they might have killed him. Presently a little crowd carried
Malotzzi in. They rolled back his sleeves and showed me the great
purple welts upon his arms. His back was all like that, they said.
He had to be held up in order to keep his feet.

“You had better take him to the hospital,” I told them.

They carried him out again. He is at the hospital now, where
he is likely to stay for some time. His lungs are delicate and the
beating caused congestion. The medical officer made a report
and the Lieutenant has been placed under arrest.

I have never met the Lieutenant to know him, but curiously,
the Secretary, who messes with the officers, asserts that of all
the men there this Lieutenant has always appeared as the most
clean-spoken, the most cultured, the most gentlemanly. And the
boys have always considered him a very decent sort. The whole
thing is absolutely and blankly incomprehensible to me. There
is one explanation the boys offer; which is that the Lieutenant,
having a yellow streak, has lost his nerve at the prospect of going
to the front, and has done this as a desperate expedient, in the
hope of being dishonorably discharged. The only other possible
explanation which I can come upon is that the Lieutenant has a
German name.

Bourmont, December 23.

 The burning question that is on every lip: Will the Christmas
turkeys come?

We had been promised turkey. What’s more I had been promised
some of that turkey too, at Company A’s mess table. Now
uncertainty holds us in torment. Every sort of a rumor is rife.
Some darkly insinuate that neighboring organizations have
sidetracked those turkeys. Others declare that the turkeys, having
been smuggled in by night, are now actually in camp among us.

“Huh!” snorts my friend the Tall Kentuckian. “Funny turkeys
they have in this army! I done heard those turkeys had
four legs and a pair of horns!”

Of course Christmas won’t be Christmas without the turkeys,
but anyway we have done our best to bring Christmas into the
hut. The question of Christmas trees was taken up in the
Bourmont office some days ago. An application was made to the Mayor;
the Mayor referred the matter to the representative of the Bureau
of Forestry. The Bureau of Forestry proved to be a good scout.
He ruminated a while, “Mademoiselle,” said he, “this matter is
so tied up with red tape, that if one were to unwind it all, it would
be New Year’s before you got your tree. My advice is that you
select your tree, wait until after dark, then go out, cut it down
close to the ground, and cover the place carefully with snow.”

Tonight when the subject of Christmas trees came up in the
canteen I repeated this anecdote to the boys. It was then growing
dusky. Several boys immediately disappeared. In an hour they
were back again, dragging not one, but two beautiful hemlocks.
We set up the more perfect one, and cut the other up for trimmings.
With flags, paper festoons, Japanese lanterns, tinsel which
the French call “angel’s hair,” and tree ornaments the hut was
transformed in a twinkling as if by magic. Now it is no longer a
muddy-floored tent, but a green bower threaded with myriad bits
of bright color, and I have really never seen anything of the sort
that was any prettier.

Yesterday several cases of free tobacco from the Sun Tobacco
Fund arrived in camp. The boys in the orderly room opened the
cases last night and hunted through and through them, trying to
find packages which bore the names of unmarried lady donors.
Unfortunately the Misses who contributed were few and far
between, but hope dies hard.

“Say, mightn’t Asa be a girl?” the lads are asking me eagerly
today.

“Lucien ain’t a man’s name, is it?”

Enclosed in each package is a postal-card on which one may,
if so inclined, return thanks to the giver. The boys who are
taking the trouble to write are doing it frankly with the hope that
this may encourage the recipient to repetition. How to tactfully
suggest this without seeming greedy is a problem whose delicacy
proves difficult.

“You tell me how to say it,” they tease.

“Say, won’t you write it for me, please ma’am?”

I saw one postal-card accomplished after an evening of
concentrated effort; “Your precious and admired gift,” it began.

Already Santa Claus in the person of Mr. Gatts has presented
me with a beautiful white silk apron embroidered with large
bunches of life-like violets.

Bourmont, Christmas Day.

 Joyeux Noël!

As I came in last night there was a great log burning on the
hearth.

“C’est la bouche de Noël,” said Madame and explained how it
would burn all night, then Christmas morning she would take the
little end that was left and put it away in the loft until the next
Christmas: it would protect the house from lightning; it was a
very ancient custom.

Back in the Salle des Assiettes I found our table spread as for
a little fête with a wonderful cake and a bottle tied up with a
bouquet of chrysanthemums and long ribbon streamers of red white
and blue. I was so innocent that I supposed at first that the
chrysanthemums were in the bottle, an improvised vase, but Madame
quickly enlightened me: “C’est le vin blanc,” she explained to
my embarrassment.

The Gendarme and I took counsel together as to how we could
best express our feelings on this occasion toward the Family
Chaput, the household having been increased over night by the
arrival of the married daughter and her small boy and girl. After
various projects had been considered and abandoned, we finally took
the little stand from our room, dressed it with evergreen and tinsel,
then heaped it with nuts, candies, chocolate bars, and little jars
of jam all from the canteen, together with a few small toys, and
carried it in and placed it in front of the hearth. The family
appeared delighted. We observed, however, that after the first toot,
baby Max’s whistle was swiftly and silently confiscated. Later
when La Petite, the little maid-of-all-work who takes care of our
rooms, came in, we had a few trinkets dug from the depths of our
trunks to bestow on her. Later still I carried chocolates and
confiture to my little old ladies of the Rue Dieu.

This Christmas day I fancy will be long remembered by the
inhabitants of this part of France; for in every one of the villages
about, our soldiers have given the French children a Christmas
tree. I went to see the tree at Saint Thiebault. The ancient
church, its chill interior ablaze with light, was crowded with
villagers all dressed in their fête day best. The old people were just
as excited and eager as the children; not one had ever seen a
Christmas tree before. They stood on the pews in order to get a better
view. The tree which was very large and beautiful stood just
outside the altar rail. It bore a gift for every child in Saint
Thiebault. While the tree was slowly being unburdened of its load,
the band-master’s choir, high up in the choir-loft, sang an
accompaniment. Some of the selections were of a sacred character,
others frankly secular, such as Drink To Me Only With Thine
Eyes; but as one of the choristers remarked;

“As long as we sing them slow and solemn the Frenchies won’t
know the difference.”

After the Christmas tree I went around to the little local hospital
to take some gifts to the patients. There were half a dozen
of them lying on cots in the bare barracks room, a dreary set in a
drearier setting. In one corner lay a boy who muttered incoherently.
He had just been brought in, they told me, and was very ill:
the doctors were puzzled to know what was the matter with him.
I left some little gifts for him when he should be better.

It was half-past four when I reached the hut. Suddenly it popped
into my head that we ought to have a Santa Claus. At half-past
six Santa walked in through the door. It was Pat in a big red
nose, a red peaked cap, much white cotton-batting beard and whiskers,
rubber boots, the Chief’s fur coat, covered over for the night
with turkey-red bunting, and a fat pack slung over one shoulder.
I had just dressed him in the mess hall, and for an impromptu
Santa Claus, I flatter myself he was quite effective. The boys
whooped. When they discovered who it was behind that nose,
they yelped like terriers.

“Ain’t he the beauty! Oh you whiskers! Say Pat, kiss me
quick!”

We got Santa safely behind the counter and then opened the
pack. It was full of foolish little things; tricks, puzzles, games,
mottoes, whistles, tin trumpets, paper “hummers”. The boys went
wild. It was the musical instruments that made the hit. For two
hours that hut shrieked pandemonium. Every last man in the
company tootled and squawked as if his life depended on it, and
every last one of them was tootling a different tune.

“C’est des grands gosses!” Truly, as Madame Chaput says,
they’re nothing after all but so many big little boys.

After the stuff was distributed the Secretary and I invited the
boys to partake of hot chocolate and sandwiches. But to our
disappointment they only took a languid interest in the treat.
Instead of the five and six cups apiece which many often swallow,
not one of them consumed more than a cup and three-quarters.
Too late we realized; they had already gorged themselves on the
contents of their Christmas boxes from home.

Reports coming in from the village stated that one American
Christmas custom had made a strong appeal to the feminine portion
at least of the population. Quantities of mistletoe grow
hereabouts. The French, although averring that it brings good-luck,
consider it a pest and let it go at that. It took the American
doughboys to enlighten the Mademoiselles as to its Anglo-Saxon
significance. It would be curious, I have been thinking, if the adoption
of this ancient privilege should prove one of the lasting evidences
of the American troops in France!

As I left the canteen I learned that the boy who had been so
sick at the hospital was dead.

Bourmont, December 26.

 Last night was a wild night in the barracks. This morning the
hut was full of echoes of it. Company A indeed wore a jaded
look. They had had very little sleep it was explained. And it
was all on account of the Christmas hummers.

“I ain’t got nothin’ against you people, but I shore don’t think
you gave A Company a square deal,” remarked my friend the
Tall Kentuckian as he lit his cigarette at the counter.

“Why, didn’t you like the present that Santa Claus brought
you?” I teased.

“Huh! I would shore have singed the ol’ gentleman’s whiskers
for him last night if I could have caught him!” He went on to
explain; “We’d just get settled down good to sleep when some guy
or other would start up a-squawkin’ on one of them things. An’
Sergeant ——, well he’d had just enough to make him fightin’ mad,
an’ he shore would rare around that there barracks tryin’ to find
them fellers. Why, half the corporals in the outfit was marchin’ up
and down the place most all the night long, shyin’ hob-nailed shoes
in what they guessed was the direction of them noises.”

I began to discern what a night of terror it had been.

“Yes suh!” declared the Kentuckian. “There was one feller
with a hummer we couldn’t get. He kept blowin’ Tipperary. He
must have blowed it for two hours steady, on an’ off. I guess he
had every last hob-nailed shoe in the hull barracks throwed at
him.”

Nor is this all. It seems I have committed a ghastly faux pas.
I have gotten the Y. in dreadfully dutch with the officers. It
is all along of the Christmas calendars. The Christmas calendars
arrived at the canteen just the day before Christmas. They were
designed to be sold to the boys for five cents apiece in order that
they might have something to send to the folks at home as a
Christmas greeting. But since they reached us so very late the Secretary
and I decided we didn’t have the face to put them on sale.

“Let’s give them away,” I suggested, and on his agreeing, laid
them in heaps on the counter and invited the boys to help
themselves. The boys weren’t bashful. They helped themselves with
enthusiasm and zeal. They came back for more and more. For
the rest of the day no one did a thing at the hut but sit at the tables
and address envelopes. One boy, I learned later, sent off as many
as thirty-five. I was awfully pleased to have the boys appreciate
the calendars so. And I never once for a moment thought of the
censors; but presently I heard from them. The company censors,
two of the younger lieutenants, had been looking forward, it seems,
to some leisurely care-free hours at Christmas. When the stacks
of calendars started coming in they saw their holiday vanish
into thin air, nay more, they saw themselves sitting up nights for
weeks to come censoring those precious calendars. And they
were swearing, raving mad. They were going to run the Y. out
of the town! They were going to shut down the hut! Finally
they compromised the matter with their consciences by censoring
half and chucking the other half into the stove. But even then
they couldn’t stop fussing and fuming over it. Tonight just to
top the matter off, we received a sharp reprimand from the
Business Manager at Bourmont for being so extravagant as to give
the calendars away, unauthorized. Was there ever such a tragedy
of good intentions?

Bourmont, December 27.

 Today we buried the lad who died on Christmas night. I had
never seen a military funeral before and I had never dreamed
that such a ceremony could be so thrillingly beautiful.

The company formed at three o’clock in the road in front of
the canteen, then filed slowly through the streets of the little
grey age-old village. The band marching at the head of the
procession played the Marche Funèbre of Chopin. After the band
came the officers of the company and then the firing squad of
eight sharp-shooters, followed by an ambulance carrying the boy’s
coffin covered with a great flag. Behind, marched the whole of
Company A and after them crowded a throng of villagers. All
the men in town, with the innate respect that the French have for
death, stood uncovered as we passed, while many of the women
watched with tears streaming down their faces.

We passed through the village and down the road to the little
grey-walled cemetery, ringed around with evergreens and now deep
in freshly fallen snow. All about stretched virgin shining
snowfields and over them to the east rose Bourmont like a dream city,
etched as delicately as by a silver-point against the soft
dove-colored sky.

The majestic phrases of the Catholic burial service rang out
clearly on the frosty air:

Eternal rest grant him, O Lord,

And let perpetual light shine upon him!

The coffin with the great flag burning in blue and scarlet was
lowered into the grave. Slowly, with perfect expression, a bugler
blew the poignant, unforgettable notes of Taps. The rifles of the
firing squad cracked sharply; three volleys, it was over.

“Will they leave him there?” An old Frenchwoman asked one
of the boys afterwards.

“’Till the war is over, then likely they will send him home.”

“But why? He won’t be lonely here. There will always be
some one to put flowers on his grave.”

Tonight I was talking to the Supply Sergeant about the lad.

“I think he died of a broken heart as much as anything,” he
told me. “They wouldn’t let his mother see him at the dock when
we sailed. She came to say good-bye but it was against the rules.
He never could get over that; he kept brooding all the time and
fretting for her. I read some of her letters to him. They seemed
more like a sweetheart’s than a mother’s.”

The doctors, however, diagnosed his disease as spinal
meningitis. They have ordered the barracks in which he slept to be
quarantined. Already a half a dozen boys in quarantine have
taken to their beds, but this we hope is largely due to over-stimulated
imaginations. Even if the disease doesn’t spread, however, I
am wondering what will become of ninety-seven lively boys bottled
up for two weeks in one barracks. Already various ones have
eluded the guard and come sneaking furtively into the canteen to
buy their cigarettes and chocolates. Whenever one of these
unfortunates is recognized a regular howl goes up all over the hut.

“Outside! You’re one of the crumby ones!” they jeer, or;
“Convict! Get back to your cell!”

Bourmont, December 28.

 The worst of my job is playing dragon to the French children.
In view of the fact that if allowed in the hut at all they swarm in,
in such numbers as to fairly overrun it, and pester the boys with
their insatiable appeals for “goom” and chocolate, it has seemed
best to make a strict rule against their admission. (Besides which
I don’t approve of giving them gum, for in the face of anything
one can do or say they will insist on swallowing it, which is,
I’m sure, not at all good for their tummies!) But in spite of this
prohibition the place holds an irresistible attraction for them. At
night one can often see their faces pressed flat against the isinglass
windows as they peer inside; while chiefly on Saturday and
Sunday afternoons they will slip slyly in, and then if the dragon
isn’t on the jump to explain to each and every one in her very best
French, that she is so sorry but it really is forbidden, why in a
twinkling the hut becomes full of them. And they are so picturesque,
so appealing, so full of shy wonder at the gramophone with
the wheel that “marches by itself” that it is very hard to turn
them out.

Since Christmas I have been kept busy by a tiny tad of a ragamuffin
with a funny round cropped black head and a face as solemnly
expressionless as a little carved Buddha. He slips in among
the tables and he is positively too small to be seen. The Christmas
tree with its shining ornaments is his stealthy objective. In vain
I explain matters politely to him; without a sound, without the
hint of a flicker in his little beady black eyes, he turns and clumps
out in his ridiculous sabots, only to presently slip in again. And
now it seems he has lain low and sagaciously observed my habits;
for returning to the hut after mess this noon, I met him trudging
along the Rue Dieu, his eyes encountering mine blandly without
embarrassment, his absurd little figure bulging all over with purloined
Christmas tree ornaments. In the hut I found our poor
tree stripped to a height of four feet from the floor of all its finery.

These last few evenings the hut has been given over to writing
Christmas thank-you letters home. The official writer of love
letters for the company has been working overtime; not that his
clients cannot write themselves, but because they feel he is more
able to do justice to the subject. Every night now I see him sitting
out in front of the counter, his Jewish profile bent low over the table
as he covers sheet after sheet with his fine and fanciful handwriting,
while next him perches anxiously the interested party, watching
developments and occasionally proffering a suggestion. When
it is done they must bring it to me for my approval.

“That’s a real classy letter, ain’t it?” the lover will query proudly
and I assure him that it is indeed.

“When she gets that, I bet she’ll come across with that sweater
she told me she was makin’ for me, all right!”

“Say do you think that ought to be good for a cartoon of cigarettes?”
another one inquires.

Of course there are many who, no matter what the effort,
prefer to write their own. Sometimes when cleaning up the
canteen tables I come upon specimens of such, first drafts discarded
on account of blots. One such love letter, classic in its
brevity, picked up the other day, ran:

Dear Sweetheart,

I am writing you a few interesting
lines which I hope will be the same to you wishing you
a merry Xmas and a happy New Year

Your loving friend

Pvt. ——

Of late I have been moved to speculate wonderingly on the mental
processes of the American public. I have been going through
the stacks of magazines in the warehouse sent from the States for
one cent per to provide amusement for the doughboys’ leisure
moments. Among the rest I found the Upholsterer’s Monthly,
The Hardware Dealer’s Journal, The Mother’s Magazine, Fancy
Work and The Modern Needleworker. I showed some of these
prizes to one of the boys; “Gee, but that’s the kind of snappy stuff
to send a feller over the top!” was his comment. That numbers
of the Undertaker’s Journal have also been discovered among the
donations from home I have heard asserted on excellent authority,
but as yet I have not personally come across any.

Just as we were closing tonight, Pat came up to the counter,
solemnly leaned across it:

“Have you seen the new shoes they’re issuin’? he demanded.
“They’ve got pitchers on them so a feller can’t see his own feet!”

Bourmont, January 2, 1918.

 Once a week our peripatetic movie-machine makes its appearance
among us. Louis, the sixteen year old French operator, unpacks
the big cases, sets up the apparatus, and, if our luck holds,
we have a show. Owing to the short range of the little machine
the screen must be hung in the middle of the hut. This means
that half the audience must view the pictures from the back, the
essential difference being that the lettering is then reversed; “The
Jewish Picture Show,” the boys call this. But then as half of us
can’t read anyway, why should we mind?

The joy of the show lies in the audience. Just as soon as the
lights are put out the fun begins: “Everbody watch their
pocketbooks!” goes up the shout and from that moment we are never
still.

The curly-headed heroine makes her coquettish entrance.

“Ooo la la! Oooo la la!” rises the enthusiastic welcome.

A bottle is displayed; “Cognac!” the yell shakes the roof.

The neglected wife begins to waver in response to the tempter’s
wiles; “Now don’t forget your general orders, little lady!” admonishes
an earnest voice.

Lovers indulge in a prolonged embrace; “Aw quit! Quit it!
Yer make me homesick!” goes up the agonized appeal.

The enraptured lover stands registering ecstasy; “Hit him
again, he’s coming to!” comes the derisive shout.

And so it goes. The actors aren’t on the screen, they’re in the
house, and truly there isn’t a dull moment on the programme!

Last night, however, instead of the joyous chorus of running
comment a subdued and decorous silence reigned, broken only by
a few half-hearted sallies. What was the matter? I racked my
brain to find the cause. All the joy had gone from the show. The
evening was stale, flat and unprofitable. When the lights were lit
again the mystery was immediately made plain. At one end of the
counter stood an officer. I wonder if he dreamed what a spoil-sport
he had been?

Once a week also a lady comes from the Bourmont office to give
us a French lesson; not that Company A betrays any burning
desire to learn to parlez-vous, but just that it seems obviously the
proper thing to do under the circumstances, so French they must
be taught willy-nilly. There were two lessons to be sure in which
they took a degree of interest; the lesson about buying and counting
money, and the lesson about food and drink. But when they
had once learned to ask the price of things and to understand
the answer, and had learned the words for eggs, bread, butter, beer,
ham, beefsteak, chicken and French fried potatoes, their interest
lapsed until it became positive boredom. Of late it has seemed to
me that it was only the boys with French blood that learned
anything and they, of course, knew it all already.

For entertainment Company A can upon occasion furnish its own
show. This was demonstrated by an impromptu programme staged
in the hut the other night; there’s no use we have discovered in
planning things beforehand, if one does, as sure as fate, all the
star performers “catch guard” that day! Pat by request acted as
stage-manager and master of ceremonies. To stimulate the artists
we announced prizes.

Private Dostal opened the programme; a large red-faced lad
with a bland and simple cast of countenance, he is the comic
balladist of the company. His first contribution was a selection
popularly known among us as Beside the dyin’ boxcar, the empty
hobo lay, a piece with a vast number of verses in which the dying
hobo repents an ill-spent life, only, in the last line, to “jump
up and hop the train.” For an encore we had
Papa Eating Noodle Soup which could best be described as
a “gleesome, gluesome”
recitative, the chorus of each of numerous verses consisting of a
realistic imitation of Papa partaking of the Soup. Mr. Gatts gave
us a jig. Then Bruno who, as the boys say; “Could sing pretty
good, only he don’t sing nothin’ but wop,” favored us with
Oh Maria, prefacing his performance with the earnest admonition,
“No laffin! nobody!” and after that with an Italian folk dance
in which he looked more like a grotesque little punchinello than
ever. Our light-weight boxing champion then gave us
Love’s Old Sweet Song and the heavy-weight champion popularly known as
Magulligan, together with Mr. Bruno rendered Bye low my Baby,
antiphonal fashion. The last number was furnished by a poilu
who had wandered in, in company with one of the boys. He sang
a long dramatic ballad, entitled The Last Cuirassier, depicting
some incident in the Franco-Prussian War. Just what the boys
made of it I don’t know, but to me it was intensely thrilling, not
on account of the words for I couldn’t catch them, but on account
of the fervor, the imaginative sympathy, the martial spirit which
that old fellow in his faded trench coat threw into his tones.

When the show was over Pat stood up on the counter and announced
that as long as all the performances had been of such
superlative merit, it was impossible for the judges to decide
between them. So we handed out a couple of packages of “smoking”
to each one of the artists, and everybody was satisfied.

Once too we had a party, an athletic stunt party. There were
potato-races and sack-races, string-eating contests, three-legged and
obstacle-races; but the sensational, the crowning event was, of
course, the pie-race. The pies which were of French manufacture
had only been arranged after difficulties: consulting the boulangère
at Bourmont I had discovered that the calendar now only allows
two pie-days per week, Sunday and Wednesday; since the party
was to be Friday, pie was unlawful, unless—and here the law, like
all good laws allowed a loop-hole—unless the pie be made with
commissary flour! The pie-race was the “dark horse” on the
programme. Fearing that if the boys learned beforehand of the
prospective pie not only would we be mobbed by would-be contestants
but also that their interest in the rest of the programme
would suffer, we had kept the pie-race a profound secret. Smuggled
in when the hut was empty those pies had reposed serenely under
the counter all afternoon and contrary to my fears not a boy had
sniffed them! When the proper moment came the pies were placed
on a board in the middle of the floor, the contestants, of whom Pat
was one, knelt with their hands tied behind them. At the word go!
they fell to. The hut howled. Then it was discovered that Corporal G.
laboured under a cruel handicap; his pie was a cherry pie
and every cherry had a stone in it. Half-way through his pie, Pat,
jerking one hand loose, seized a large piece, plastered it on the head
of his opponent opposite; the race ended in a riot. Strangely enough,
when peace was restored not a trace of pie could be found
anywhere,—nowhere, that is, except in the back hair of the contestants.

Bourmont, January 6.

 Now I know how the prince in the fairy tale felt when he was
bidden to climb the mountain of glass. For Bourmont Hill is
sheeted with ice, and it is fairly as much as one’s life is worth to
attempt to go up or down. Every morning I stand and look at
that dizzying slide aghast, and wonder if I may possibly reach
the foot alive; then assistance comes, sometimes in the shape of a
French lad in sabots, sometimes as a stalwart doughboy with a
sharp-pointed staff, and together the two of us go slipping, slithering
down the hill-side. In the middle of the road yelling doughboys,
seated on cakes of ice, whiz by at a mad rate of speed; long before
they reach the bottom of the slope, the ice-cake splinters into bits,
but the doughboy shoots on downward, sprawling, spinning like
a top, while you hold your breath and gape to see that his neck
isn’t broken. For the French people all this supplies the sensation
of a life-time; they crowd their front doors and their front yards
laughing, shrieking warning or encouragement, as they watch the
progress of the mad Americans up and down the hill.

“If one could only have a movie of Bourmont Hill on a day like
this!” sighs the Gendarme.

The other day I encountered a sergeant of engineers on the hill-side.

“You ought to have a sled, Little Girl,” he told me.

“Well why don’t the engineers make me one?” I unthinkingly
retorted.

“Sure and they will!” he answered.

Since then I have gone in terror. If the sergeant should have
that sled made for me, as he likely will, why I shall have to use it.
And as for starting down Bourmont Hill on a sled, I would just
as soon attempt Niagara in a barrel.

Ever since Christmas it has been cold, bitter cold. At the canteen
I wash my chocolate cups with the dishpan on the stove in
order to keep the water fluid; hanging the dish-cloth up to dry
at the corner of the counter, in a few minutes I find it stiff with ice.
At night the ink-bottles freeze and then burst, spreading black
ruin all around them. What to do with the still unfrozen ones is a
vexing problem; I might I suppose take them home each night with
me and sleep with them underneath my pillow. In the little
umbrella-stand stoves the green wood, which comes in so freshly cut,
that the logs have ivy still unwithered twined around them, simply
will not burn, and the stoves will smoke, mon Dieu, how they will
smoke! Every time the wind blows, the stove-pipes, secured shakily
by the canvas walls, become disjointed, parting company with the
stoves, and then the clouds pour forth as if we housed a captive Etna.

In the barracks the boys tell me their shoes freeze to the floor
over night. They have taken to sleeping two in one bunk for the
sake of warmth. Blanket-stealing has been elevated to the rank of
a deadly crime. Even the problem of keeping warm by day is an
acute one. The boys who have money to burn are spending it to
purchase extravagantly priced fur-lined gloves. The boys who
can’t afford them, wait until they see somebody lay a pair down.

The taking of baths has become an act of heroism.

“Took a bath today,” growls a lad. “Think I ought to get a
service stripe for that.”

While another boy grins; “Gee but I’m feelin’ rich! Took a bath
today and found two pair o’socks and three shirts I didn’t know
I had!”

“Now ain’t you sorry you cut off the bottom of your coat!”
a long-coated doughboy taunts an abbreviated one. “I told you
not to. First, you’re out of luck at Reveille ’cause the Top Kick
can see you ain’t got no leggin’s on. An’ now before you know it,
you’ll be havin’ chilblains in your knees.”

“You should worry,” growls back the short-coated one. “I
couldn’t stand that thing flappin’ ’round my feet no longer. An’
most of the other guys done it too.”

Which is true. Before this cold spell set in, half the boys in
the company had taken a slice off the bottom of their overcoats,
a procedure which leads to an odd effect en masse as each has
chosen his own length which means everything from knees to
ankles, and drives the exasparated Loots to demanding; “D’you
want to know what you look like? Well, you look like hell!”

In the village streets snow-ball fights are in order. As soon as
the boys start an offensive, all the inhabitants of the
Faubourg de France run
out and put up their shutters. Better to sit in the dark
while the battle rages than to risk a pane of precious
window-glass! Yesterday out at Iloud the boys caught the Y Secretary,
a meek and mild little man, in the road and started to give him
a thorough pelting. He ran for the hut, they chased him, he gained
his refuge, locked the door after him; they proceeded to heap about
half a ton of snow against it, making it immovable. The unhappy
man had to remove a window frame and crawl out through the opening,
then spend the rest of the afternoon digging out his hut door.

Here at our billet our little pea-green porcelain stove with the
lavender thistles growing over it has proved to be more ornamental
then useful. Since the Gendarme is one of your naturally efficient
souls, I feel that such practical details as building fires belong to
her. If she wishes to coax and cozen the wretched thing for an hour
on end, well and good. As for me I prefer to go and hug the cook
stove in Madame’s parlor. French fires don’t burn the way American
fires do, I tell Madame. But to her the matter is quite simple.
The stove, she says, doesn’t understand English.

Today I met the sergeant of engineers. Some imp impelled
me to question jovially;

“Where’s that sled you promised me?”

“It’s almost done.” My knees went weak beneath me.

Tonight I confided my apprehensions to the Gendarme. She
looked at me with an unpitying eye.

“The more goose you, for encouraging him,” was her cold comfort.
“What are you going to do about it?”

“I’m going to pray for a thaw,” I told her.

Bourmont, January 8.

 Life at the Maison Chaput doesn’t flow quite so peacefully these
days as it did before Christmas. The disturbing factor is four-year
old Max, left by his mother to visit his grandparents. Max
is a spoiled child according to the Chaput point of view. He is
expected to walk a chalk line with his little red felt toes, and failing
this, he is spanked early and often. It is unlucky for him that the
fagots by the hearth afford a continual supply of handy switches.

“The little Jesus will never bring you anything again at Christmas,”
warns Grandmamma; “never again! And neither will the
Père Nicolas!” Then she appeals to me; “All the little
children in America are always well-behaved, are they not?”

“But yes, certainly!” I reply, avoiding Max’s eye.

Coming home in the evening I often stop on my way back to
the chilly Salle des Assiettes, in response to an urgent invitation,
to warm myself at the fireplace. Old Monsieur will be sitting on
one side of the hearth and I on the other, while Baby Max toasts
his toes in their scarlet slippers on a stool between us. Sometimes
they will sing for me. Monsieur had a fine voice when he was
young and even now he sings with a delightful air, a sort of indescribable
old gallantry that is a joy to me. When he and Max sing
together the effect is irresistible.

“Now we will sing Le Drapeau de la France,” cries Monsieur.
“We must stand for this!” And Monsieur in his gay red neck
cloth and little Max in his blue checked pinafore stand up before
the fire and sing with their hearts in the words “Saluons le drapeau
de la France.” When they come to that line, Monsieur le Commandant
veteran of 1870 and baby Max salute together.

Then, “Vive la France!” I cry, and “Vive la France!”
they echo.

When new troops pass through town Max must always run to
the door to cry “Bonjour les Américans!” a salutation which is
often followed I fear by a request for cigarettes, for Max, baby
that he is, enjoys a smoke, much to his grandparents’ amusement.

Among the china-ware at the Maison Chaput there is a funny
little jug which the Gendarme and I use for fetching hot water.
It is made in the shape of a fat frog with a blue waistcoat and a
pipe in one of his webbed feet. I had thought it was the famous
frog who would a-wooing go, but Monsieur has his own explanation.
It is the original St. Thiebault toad he declares, to tease me. Every
time I come to draw a little hot water from the stove he must
crack the self-same joke.

“C’est le crapaud de Saint Thiebault,” he cries and baby Max
pipes up; “Il a soif!”

Yesterday as I was passing through the front room on my way
to the canteen Monsieur stopped me to draw me into conversation.
There were several neighbors present. They gathered in a ring
around me. I could see they had some weighty question to put
to me. After a moment’s hesitation it came out:

“Pourquoi,” they demanded, “pourquoi, does the American
soldier blow his nose with his fingers?”

I stared, taken aback. In order to make their meaning quite
clear they illustrated with expressive gestures.

“Why,” I stammered, “does the poilu never do such a thing?”

“But never!” they declared in chorus. “The poilu always uses
his handkerchief!” And again they illustrated in pantomime.

I labored to explain; the French climate had given the boys
colds, and the question of laundry and clean handkerchiefs
presented difficulties....

“But,” declared old Monsieur sagely, “in America I have heard
it is the custom. There all the haut monde, it is said, lawyers,
doctors, ministers, statesmen, blow their noses in that manner!”

This was too much. I hurried from the room.

This morning Monsieur accused me of being a coquette. Hotly
I denied the charge. But why then, he rejoined triumphantly, had
I asked for a looking-glass in my bed-room?

Bourmont, January 9.

 Company A is going to China! Somebody heard somebody
say that somebody told him that the Chaplain had said so. The
boys are all excitement over the idea.

“Won’t that be jolly! You’ll all be coming home with little
shiny pigtails hanging down your backs!” I tease them.

“Yes sir! an’ we’ll learn to eat our chow with chopsticks!” I
have solemnly promised the boys that if Company A goes to China
I will go too. What’s more I will learn to make Chop Suey for
them. I have always wanted to visit China.

Thus does the army rumor make sport of us. Reports of this
sort incessantly spring up among us, flourish for a day, to be forgotten
on the morrow. It is just a sign I suppose of the restlessness
that is rife among the boys, the nostalgia, the rebellion at the
grinding monotony of their lives. Half the men in the company,
it seems, have gone to their officers begging to be transferred into
one of the two divisions that have already been in the lines.

“I’m sick o’ this kind o’ life; what I came over here for was to
fight,” they growl.

In the canteen they look at the French National Loan poster
which has the Statue of Liberty on it, and speculate as to their
chances of ever seeing her again.

“Oh boy! but I bet there’ll be some noise on board ship when
we catch sight o’ that ol’ gal again!”

“They wouldn’t be breakin’ my heart if they gave out orders
tonight to start for home termorrer.” The chorus groans assent.
“No sir!” speaks up Private Gatts, “I don’t want to go home until
I’ve killed some of them Germans.”

“Aw, come off,” rises the incredulous jeer; “you know, if they’d
let you, you’d start out to walk to Saint Nazaire tonight if you
had to carry your full pack an’ your rife an’ your extra shoes.”

To beguile the tedium they indulge in what appears to be, next
to crap-shooting, the most popular indoor sport of the A. E. F.—mustache
raising. I don’t believe there’s a man in the company
outside of Cummings and Maggioni who hasn’t tried his luck at
it. Sometimes it seems as though an epidemic of young mustaches
will break out overnight as it were. The second lieutenants jeer
and witticize in vain. There is one squad who have solemnly
pledged themselves to remain mustachioed until they “can the
Kaiser;” but for the most part, the little “Charlies” are fleeting
affairs that come and go according to their owner’s whim. This
makes it quite confusing for me, because no sooner have I got to
know a lad with a mustache by sight, than he shaves it off and alters
his appearance so that I have to learn him all over again. But even
the excitement of raising a mustache and having your picture
taken and sending it back home to your best girl and then waiting
to hear what she will say about it, affords only a brief diversion.
And when that is done, we are face to face again with the stark
sheer stupidity of drilling and hiking, hiking and drilling, day after
day, week in and week out, in the slush, the mud, and the rain.

“Another day, another dollar,” remarks my friend Mr. Brady
with philosophic resignation as he comes in from walking post at
night, “Betsy the Toad-sticker,” as he familiarly terms his rifle,
over his shoulder.

“I sure was strong on the patriotic stuff when I enlisted,” mourns
a lad cast in a less stoic mould, “but since I got over here I’ll tell
the world my patriotism is all shot to pieces.”

“Who called this here land Sunny France, I’d like to know?” is
the indignant question which someone is bound to propose at least
once a day.

“I’ve only seen the sun twice since I’ve been here,” complained
one lad, “and then it was kind of mildewed.”

“It stopped raining for three hours the other day,” remarked
another, “an’ I wrote home to my folks an’ told ’em what a long
dry spell we’d been having.”

Altogether we are inclined to take a very pessimistic view at
present of our surroundings.

“This land is a thousand years behind the times,” is the
reiterated comment, and who can blame them, having seen nothing
of France but these tiny primitive mud-and-muck villages? “It
ain’t worth fightin’ for. Why if I owned this country I’d give it
to the Germans and apologize to ’em.”

“It ain’t the country, it’s the people in it,” asserted another lad
darkly.

While the Tall Kentuckian declared, “When I came to France,
the height of my ambition was to kill a German. Now the height
of my ambition is to kill a Frenchman.”

What can one say to them? I try fatuously to comfort by reminding
them of the good time coming when we all get home again.
I paint rosy pictures of a grand parade of the division up Fifth
Avenue, but they are sceptical.

“Huh! That won’t be for us! All the fuss will be for the National
Guard and the draft guys. The reg’lars don’t never get no credit.”

Then someone will start to hum the song which goes;

“O why didn’t I wait to be drafted?

Why didn’t I wait to be cheered?”

 “Well I’ll tell the world that you deserve the credit!”

Anyway Company A has settled one point: if they ever march
up Fifth Avenue I am to march with them.

Bourmont, January 11.

 The “convicts” are out of quarantine, and none the worse it
seems for the experience. Yet my family is still depleted. Forty
boys from the company have been sent out on a wood-chopping
detail. Detachments from each of the four companies in rotation
are being sent out into the forest to cut fuel for the use of the First
Battalion and now it is our turn.

The boys, we learn, are billeted in a twelfth century fortress
in a tiny village at the forest’s edge. From time to time some of
them hike the four miles in to Saint Thiebault after the day’s work
is done, in order to get a cup of hot chocolate and to tease a candle
out of me. For the chateau boasts none of the modern luxuries
of heat and light.

“What do you do in the evenings?” I asked Mr. Gatts.

“Sit in the café. It’s the only place there is to go.”

“I’m sorry.”

“Well you needn’t worry about the boys drinkin’. They ain’t
none of them got no money. All they can do is to sit and watch
the Frenchies.”

Indeed such a long time has passed since our last payday that
the whole company is feeling the pinch of poverty. Canteen sales
have narrowed down to the three essentials; chocolate, cigarettes
and chewing gum. I am running accounts on my personal responsibility,
giving them “jawbone” as the boys say, a proceeding
at which our Secretary looks with a disapproving eye. To be sure
the air is full of rumours of impending payday but meanwhile there
is no disguising the fact that the great majority is “dead broke.”

Says Sergeant X to Sergeant Z, a boy with a curious cast of
countenance; “Say, Bill, do you remember the time I paid ten
cents to see you in a cage at Barnum’s? Well I want that dime
back now.”

Another lad in answer to the appeal of “got a cent?” replies
with feeling; “One cent? Why man, if I had a cent I’d go to Paris!”

They have court-martialed the lieutenant who beat Malotzzi.
His punishment is to be transferred to another regiment.

Bourmont, January 14.

 Madame is sick and I am worried. It isn’t so much that she is
dangerously ill as that she is dangerously old. She lies in the big
blue room upstairs, looking like a patient aged Madonna, without
a fire, and with no one to look after her. Monsieur it seems has
made up his mind to her demise and piously resigned himself. I
called in an army doctor.

“She’s pretty low,” he said, “but it isn’t medicine she needs so
much as nursing.”

I informed Monsieur. He must get a woman to come in and take
care of her. But there was no such woman. He must try to find
one. But no, it was impossible! “Well at least, you can make
a fire in her room,” I told him. As for La Petite, she has proved
herself a broken reed. Lacking Madame’s rigid eyes upon her,
she has become lazy and negligent. Moreover she is indubitably
in love with some doughty doughboy, the proof being that she
spends the time when she should be gathering the harvest of dust
from the Salle des Assiettes in copying English phrases from our
books on to the Gendarme’s pink blotting-paper. Yesterday we
found “Welcome Americans” scrawled all over it. Meanwhile
Monsieur seems to consider himself as qualifying for a martyr’s
crown because he gets his own meals and washes his own dishes.
“Mais, regardez Mademoiselle!” he calls to me as I pass through
the living-room, and flourishes the dish-cloth at me with a tragic
air. So between excursions to the canteen I am trying to play
nurse to Madame, and a pretty poor one I make, I fear. Worse
still, I must act as interpreter for the Doctor, whose French is
absolutely nil, at every visit and since my scanty stock of French
phrases hardly includes a sick-room vocabulary I am often absolutely
at a loss. But we muddle through somehow and the Doctor
gets his reward when we stop to speak to Monsieur in the front-room
afterwards, for then Monsieur must bring out a bottle of champagne
and together they sit in front of the fire and toast each other.

Yesterday the Doctor prescribed fresh eggs. I told Monsieur.
But there were none in Bourmont he declared.

“Very well,” I said, “then I’ll get them.”

I started out to search. I knew of course that eggs in France
these days were difficult. In some places the Americans have been
forbidden, on account of the scarcity, to buy either eggs or chickens;
a ruling which officers have been known to evade by the simple
expedient of renting laying hens. But no such prohibition exists
at present in Saint Thiebault. Just the other day a lad told me
he had consumed twelve fried eggs at one sitting.

“Yes and Corporal G. ate more than I did.”

“How many did he eat?”

“Oh, just thirteen.”

“No wonder,” I observed, “that the French talk about la famine!”
I started a house-to-house canvas of Saint Thiebault only
to be met by a shake of the head and “Pas des oeufs” everywhere
I went. Finally back at the canteen I put the question in despair
to the boys. “Have you been to the tobacco shop?” they inquired.
So to the tobacco shop I hurried and sure enough there
they were, all one wanted at the rate of seven francs a dozen.

Last night Madame had an egg-nogg and this morning an
omelette. Now the Doctor says that she is better.

Bourmont, January 17.

 If my fairy god-mother should lend me her magic wand, the
very first thing I would wish for would be a dinner, a real dinner
just like Mother used to cook, for Company A. It would start with
turkey and cranberry sauce and end with several kinds of pie,
ice-cream and chocolate layer cake. There would be no soup on
the menu. Such a meal I am sure would do more to raise the morale
of Company A than the news of a smashing allied victory. It is
the everlasting sameness, the perpetual reiteration of a certain few
articles of food, I suppose, that makes the boys’ “chow” so depressing.

“I’ve eaten so much bacon since I’ve been in the army,” remarked
one boy mournfully,” that I’m ashamed to look a pig in
the face.”

There is one question which the whole A. E. F. would like to
have answered. They’ve “got the bacon,” but what became of
the ham?

Far more hated than the bacon, however, is the “slum,” a word
which Pat informs me is derived from the “slumgullion” of the
hobo. It is this “slum” that gives the doughboy his horror of
anything like soup.

“When I get back to New York,” said a lad to me the other day,
“I’m going to go into a real swell hotel and order a big dish o’
slum. Then I’m going to order a regular dinner, beefsteak and
oysters and all the fixings, and then I’m going to sit and laugh at
the slum.”

Pat came in with a whoop after dinner yesterday. “We had a
change today,” he sang out, “they put a pickle in the beans!”
This noon he bounced in again. “We had a change today,” he
shouted, “they cut the beans lengthwise instead of cuttin’ them
acrosst.”

I made a fatal error. “Don’t you like beans?” I asked. “Why
I’m very fond of them. I wish they’d give them to us at our mess
once in a while.”

Pat looked at me with his sharp eyes narrowing. “D’you mean
it?”

“Why of course I do!”

He turned and walked out of the hut. Two minutes later he
returned with a hunk of bread and a mess-kit brimfull of beans;
he laid them on the counter in front of me. I gasped but did my
best to rise to the occasion. I was delighted to see those beans,
I assured him. I had just been starting out to go to mess; a little
bird had told me they were to have roast pork, French fries, and
peach pie for dinner, but now I would stay at the hut and eat
beans instead. Then I tasted the beans. They were as hard as
bullets, they stuck in my throat; I had never known anything
could be quite so awful. But Pat’s eyes were upon me. There was
nothing for it but to swallow those beans. So swallow them I
did, every last one, and there were positively at least a thousand.
Then I washed the mess-kit and returned it to friend Pat with
effusive thanks. At least, I complimented myself, I had been
game. Tonight, just as I was starting out for my supper of toast
and chocolate with the little old ladies of the Rue Dieu, Pat suddenly
appeared on the other side of the counter.

“We had ’em again tonight,” he announced joyfully, “and I
thought since you were so fond of ’em,”—he pushed another
mess-kit full of beans across the counter. I glared at him. I had
vainly been trying to recover from the dinner beans all afternoon.

“Take those things away,” I snapped, “I don’t want to lay eyes
on another bean as long as ever I live!” Pat had called my bluff.

For the last week Company A has had guests in the mess-hall.
Several French soldiers have been sent here to instruct the boys in
some special drill; it was arranged that they eat and sleep with the
Americans. Dreary as the boys find their chow, it proved a treat
to the poilus who evidently spread the news of their good fortune
among their friends in the vicinity, for day by day the number of
Frenchmen messing with Company A was mysteriously increased.

“Yes sir!” the indignant Mess Sergeant declared to me. “They
started in with five and now they’ve grown to be fifteen. I can’t
tell one from t’other because all these frogs look alike to me, and
they know as how I can’t sling their lingo. That’s a nice thing for
them to be putting over on me!”

But yesterday he got his chance to get even. He caught one
of the Frenchmen putting a piece of bread in his pocket. It is of
course a military offense to carry food out of the mess-hall.

“I just sailed right into that guy”—the Mess Sergeant is a
large and husky specimen—“and I sure did wipe up the floor some
with him. And since then the whole gang of ’em has been scared
stiff. Those frogs just watch me all the time. There ain’t a minute
when I’m in the mess-hall that one of ’em takes his eyes off me.”

The other day, they tell me, one of the boys in the company,
possessed of a practical turn, employed his newly-issued “tin
derby” as a kettle in which to boil some eggs. The delicacy
proved dear. Betrayed by the blackened helmet, he was tried and
fined twenty dollars.

Bourmont, January 20.

 I’m off for Paris! My eyes have been in a horrid state for the
last week. I have had all the doctors in the neighborhood treating
them and they only get worse and worse. The Chief is going up
to Paris tomorrow and has decided that the best thing to do is to
take me along to see a specialist.

Madame is so much better that I don’t feel uneasy at leaving
her. But I hate to desert the boys, especially as the hut is in such
a state. Yesterday we had a storm and the wind almost wrecked
our tent. There was one moment while I was out at dinner, when
such a gust hit it, that, as the boys said, “She sure seemed a goner.”
At that moment there was a stampede for the door, the boys shooting
out of the tent “just like seeds from an orange when you squeeze
it.” But thanks to the Secretary and a crowd of boys who got
out and hung for dear life on to the guy ropes, the tent came through
damaged but still standing. When I returned after mess I found
our hut with two great gaping rents torn in the outer walls and
the inner lining all ripped loose and hanging down from the ceiling,
so that one felt exactly as if one were inside a punctured zeppelin.

Reports coming in this morning from other points on the division
state that two tents actually did collapse during the tempest,
and that one man, caught beneath the wreckage, had his collarbone
broken. So we can count ourselves lucky.

Tonight I said au ’voir to Company A, telling them that if payday
should occur during my absence, I hoped they all would be
very, very good. Some of the boys lugubriously predicted that
I would never return, while others darkly insinuated that they
suspected I was “goin’ to Paris to git married.” To show them
what my intentions honestly were, I inquired if there were any
errands I could do for them in the city. Corporal G. looked at
me, stammered, hesitated. There was something he would like,
only he didn’t want to bother me. What was it? He paused, grew
red, then blurted it out.

“If it ain’t too much trouble, could you send me a picture post-card
while you’re away? I ain’t never had a post-card from Paris.”

Hôpital Claude-Bernard

Porte D’Aubervilliers

Paris, January 25.

 This is a hideous hospital. They wake you up in the middle of
the night to wrap you in a mustard poultice. They wake you up
in the wee sma’ hours and order you to brush your teeth. And
nobody in the whole establishment from head-doctor to scrub-lady
knows a word of English; except the night-nurse and she knows
“mumpsss!” like that she says it, “MUMPSSSSS!” Not that
I have them; I have the measles. I don’t know where I got them.
They were, so far as I am aware, almost the only known malady
which we didn’t have at Bourmont. Probably some lad who was
passing through the town and stopped in at the canteen gave them
to me. It was undoubtedly the measles that were affecting my
eyes; sometimes it seems they act that way.

They sent me to this hospital because it was the only hospital
in Paris admitting women that had room for me: known officially
as the city hospital for contagious diseases, among Americans it
passes as “the pest-house.”

They think I’m a weird one here, because I want my window
open. Twenty-nine times a day at least an infirmière will come
hurrying in and bang it shut and twenty-nine times a day I crawl
out of bed and open it again.

The nursing here is all done by infirmières, or untrained women
under the direction of two real nurses, one in charge of this wing
during the day, the other during the night. Some of these infirmières
go about in curl papers, others wear sabots. They mean well
enough, but they are overworked, and frankly peasant types, with
little education and almost no notion of cleanliness or of much
else that is supposed to pertain to nursing. Last night a fat old
soul without many teeth came waddling into my room to have a
look at that interesting curiosity, la pauvre petite Dame Américaine.
When she saw my open window she was so overcome with astonishment
that she hurried out and fetched a companion to regard
the phenomenon. The two of them stood and stared at it and discussed
the matter between themselves for quite a while, then the
fat one turned to me and remarked with a toothless but engaging
smile; it was very warm in America where I lived, was it not? When
I replied that, instead, it was much colder in winter there than here
in Paris, they looked aghast and flatly incredulous. Their only
explanation of the matter had been, it seemed, that I was accustomed
to living in the tropics and just didn’t have sense enough
to suit my habits to the atmosphere.

Just outside the hospital there is a munitions factory. At night
the light over the front door shines into my room and day and
night the machinery keeps up an incessant thudding hum that says
as plain as words over and over and over: Kill the Boches.
Kill the Boches. Kill the Boches. Once in a long while the machines
stop for a few moments in order, I suppose, to catch their breath and then
I grow dreadfully worried, for I know that if someone doesn’t keep
on killing the Boches every second, they will be breaking through
the lines and pouring in over France in great drowning grey waves.

January 27. I haven’t got the measles after all; I have the German
measles, only they don’t call it that in French I am glad to
say. At first I was so very red and speckled that they thought
I had the rougeole, but now they have decided it is only
the rubeole
after all. A concourse of doctors considered me yesterday morning
and pronounced the verdict. “But then,” I demanded, “if it’s
only the rubeole can’t I be leaving tout de suite?” For the French
do not consider quarantine necessary for the rubeole. “Eight
days,” they answered, and when I expostulated they turned on their
collective heels and marched callously out the door, each one holding
up eight fingers apiece as a parting rejoinder.

Last night I resisted a great temptation. This place is full of
doors with little glass panes in them. As I lay awake in bed in
the middle of the night, a wild desire grew on me to seize my big
green bottle of mineral water by the neck and see how many panes
of glass I could account for before they nabbed me. I had a perfect
vision of myself, flying down the hall in my little flour-sack
chemise of a night-gown, long legs stretching out beneath, going
zip, bang, right and left into those window panes. I have seldom
wanted to do anything quite so badly. And then just to top
off with I was going to wring the interne’s neck. He is a little
shrimp of a man—that interne, with no chin and a sort of scrawny
picked-chicken neck, a neck that gets on one’s nerves.

When they sent me to this hospital I comforted myself with the
thought that I would at least learn a little French while staying
here, but the only thing I have learned so far is that gargariser
means gargle and any goose might have guessed that.

January 28. The Chief has sent me a rose-pink cyclamen.
It is a lovely thing and very elaborately done up with pink crêpe
paper and a large bow of shell-pink ribbon. Now I am no longer
an object of any interest. Every last doctor, nurse, interne and
infirmière who comes into my room to take a look at la petite Mees,
immediately turns his or her back on me and admires the cyclamen
instead. I gather such objects are rare in French hospitals, for
they examine and discuss it at the greatest length, always winding
up with the remark that it must have “cost very dear.”

Not having anything else to do I lie with my eyes shut and think.
And of course I have been thinking chiefly about Company A. I
have thought among other things of a play, or rather a dramatic
charade in three acts, which we might give in the hut. It is to be
entitled Slum. In the first act,—Bill— three doughboys hit on a
plan to encompass the Kaiser’s death and so become rich by gaining
the proffered reward:—they will send him a dish of slum! The
second act,—et—shows a room in the Potsdam palace with Kaiser
Bill and His Side Whiskers, the Lord High Chancellor, discussing
the food situation. The slum appears; the Kaiser partakes of it
and falls writhing to the floor. The last act shows a typical barn-loft
billet, with rats squeaking, chickens clucking et cetera, where
the Soldiers Three of the first act have their lodging. They receive
the tidings of the Kaiser’s death; wild rejoicings ensue, as in fancy
they spend their fortunes; only to be cut short by the discovery
that the cook who made the slum has already claimed the reward.
I think we can stage it successfully, though the costumes for the
Kaiser and His Side Whiskers present some difficulties. One thing
only troubles me; will it hurt the Mess Sergeant’s feelings?

January 30. They have relented. They have shortened my
stay. I am to be let out tomorrow, but I must reposer a few days
before going back to work. Bother! I haven’t heard anything
from Bourmont for ten days and I am full of uneasy apprehensions.
Since I have been in the hospital the cyclamen has been the only
word I have had from the outside world. I have been cut off as
completely as if I were in a tomb. Ah well, some day I’ll get back
to the hut again I suppose, and when I do, if those boys aren’t
almost half as glad to see me as I am to see them, why I’ll know
that some other canteen lady has been surreptitiously stealing their
affections, and I shall put poison in her soup.

Hôpital Claude-Bernard

Paris, January 31.

 I have been in a big air raid; this is just how it all happened:

It was a white night in the hospital for me. I had lain for hours,
it seemed, in the little blue room watching through the glass panes
of my door the coiffed head of a young infirmière bent over her
embroidery. She sat outside my door because there was a light
in the hall just there. Suddenly my drowsy ears were pierced by
a long weird hoot. In an instant the girl had leaped to her feet
and switched off the light, then she turned and ran down the hall.
A moment later and the building was in darkness. I jumped from
my bed and ran to the window. The light in front of the munitions
factory was out, there seemed an uncanny silence, the machinery
had been stopped. I hurried to the door. The corridor was full
of hastening forms, infirmières, their loose white robes showing
dimly in the grey light.

“Qu’est ce qui arrive?” I demanded.

“Les Boches!”

The night nurse was peering from my window.

“It’s the first warning,” she whispered. “See! the lights of
Paris still shine.”

But even as we looked, the light across the sky that was Paris
flickered, dimmed, flashed out. At the same moment two great
golden stars rose over the munitions factory.

“Les avions!” cried the night nurse.

And all the time the sirens kept up their ghostly wailing, like
nothing one could imagine except a vast host of lost souls. Then
the guns began. A moment later a crashing thud told that a bomb
had fallen in our neighborhood. The night nurse drew me hurriedly
into the hall.

“Lie down against the wall,—close—like this,” she ordered.

Up and down the corridor every space by the wall was occupied
by the huddled form of an infirmière buried beneath a mattress.
The night nurse, who had a whole heap of mattresses to herself,
pushed one across to me. I lay on the top, finding it more comfortable
that way.

The bombs were falling nearer. A child in one of the wards woke
up and began to wail fretfully. No one heeded her. There was
a flash and then a tearing thud that shook the hospital. I had one
ghastly moment, a thrill of panic terror at our utter helplessness
as we lay there awaiting what seemed the inevitable coming of
destruction. The moment passed. I got up and slipped down the
side corridor to the glass door. The sky was full of moving lights;
some burned with a steady brilliancy, some flickered and went
out like fireflies, a few flashed red. There was no telling which was
friend or foe. They seemed to be proceeding in all directions without
plan or purpose. The air pulsated with the humming drone of
their motors. They were like a swarm of angry hornets I thought.
Across the road, standing on the top of a high wall, in sharp silhouette
against the sky, three poilus stood to watch. Every now
and then an infirmière, curiosity outweighing caution, would leave
her hiding-place and creep to the door beside me only to burrow
like a bug, a moment later, underneath her mattress once more.

“Mees! N’avez-vous pas peur?”

“Mais non!”

“Ah, vous êtes un soldat!”

I went back to my room and climbed out on the window-sill.
At first I thought the lights of Paris had been turned on again, but
this time they were color of rose. As I looked the pink flush deepened,
grew ruddy, flamed across the sky. I called the night nurse.

“C’est une incendie,” she wailed staccato. “Quel malheur!”

So Paris was on fire.

As we watched two big puffs of white smoke rose over the munitions
factory, spread into a cloud, drifted slowly toward us. The
night nurse sniffed, then shut the window hurriedly.

“La gaz,” she whispered. I questioned it but left the window
shut.

An aeroplane swung low over the munitions factory, so near
that it looked like a great lazy fish with the rose light from below
shining on its belly. Was it friend or enemy?

The bombs were dropping close again. One could see the flashes
and feel the jar of the explosions which made the windows rattle.

“Oh les sales Boches!”

“Oh la la!”

The agonized wails sounded half stifled from beneath the mattresses.

“Taisez! Écoutez!” It was the night nurse’s voice.

The front door slammed. A fat infirmière in a badly shattered
state of nerves stumbled down the hall weeping out unintelligible
woes. At my mattress she came to a standstill, then ducked and
tried to crawl beneath it; failing, she sat down on top of me. I
ventured a polite protest,—in vain. The night nurse heard me.
She emerged from beneath her heap. Followed a scene dramatic,
unforgettable. Mattresses scattered to each side of her, heedless
of the falling bombs, with Gallic passion she proceeded to point
out to the sobbing infirmière the shortcomings of her behaviour.
But the fat lady proved unrepentant, her terror at the bombs
superseding even her awe of the night nurse. She sat tight, holding
her ground. She even ventured to answer back. The scene
grew more intense. After I had heard the night nurse discharge
the infirmière some six times over, feeling a trifle out of place, I
managed to crawl from beneath and made my way back to the
window. No more bombs were falling but the guns still barked.
As I watched, a burning plane looking like a great tinsel ball seared
its way through the sky, falling just to the right of Paris.

“Pray God it is a Boche!” I thought.

A round-eyed infirmière peered in at the door, staring curiously
at me.

“Mees! Vous allez retourner en Amerique?”

“Mais oui! A près la guerre!”

The red glare over Paris was fading out. The machines in the
munitions factory began to throb once more. In the grey light
at the window I looked at my watch. It was fifteen minutes past
one. I turned to crawl into bed feeling cold and very sleepy. Some
one touched my sleeve; it was the night nurse. She was staring
out the window with eyes that saw nothing.

“And how many little children will be dead in the morning do
you think?” she asked.

Bourmont, February 5.

 The blow that I somehow dimly apprehended while I was in the
hospital has fallen. Last night late I arrived from Paris. The
first thing I learned was, that with the addition of some new workers
a general shuffle of the women at Headquarters was to take place.
This morning the Chief called us together and gave us our new
assignments. The Gendarme and I are to leave Bourmont. Since
I have been away regimental Headquarters have been moved from
Saint Thiebault to Goncourt, a town about two miles to the south,
and the whole regiment with the exception of the First Battalion
concentrated there. The Y. at Goncourt has had a hard time of it.
Originally it occupied a barracks; then the regimental machine-gun
company moved in and the Y. must move out. So the Y. settled
itself in an old stone mill by the Meuse, only to have the military
authorities decide that they needed that mill for a guard-house. So
once more the Y. moved, this time to a little old house in the centre
of the village; and here according to last reports it still is, for the
simple reason that nobody else has any use for the little old house.
Meanwhile, however, they are putting up a Big Hut which is to be
ready in from one to three weeks, all according to who is making the
estimate. It is to Goncourt that the Gendarme and I have been
assigned. According to the Chief this is a “promotion.”

“It’s the largest, the most important place on the division
now,” he declared; “I’m sending you there because you made good
at Saint Thiebault.”

But this little piece of taffy doesn’t seem to help matters a bit.
The only way to look at it is that it’s a case of the greatest good
for the greatest number, and of course numerically Goncourt is
about ten times as important as Saint Thiebault. And anyway
it wouldn’t do the least good to kick against the pricks because
when all is said and done one is under orders like a soldier. After
all it isn’t as if I were going to Greenland or to Timbuctoo. And
yet at even only two miles distance, so tied to the work one must
be, one might almost as well be in a different planet.

As for Saint Thiebault, they are going to have to do with just
a man secretary there. The place is too small, the Chief says, to
be allowed more than one worker.

We won’t be moving for several days yet. I’m not going to say
a word about it to Company A until the very last moment. I
hate partings.

CHAPTER II: GONCOURT—THE DOUGHBOYS

Goncourt, February 11.

The little old house which now harbors the Y. formerly served,
it seems, as guard-house. To some it must have a strangely familiar
air. Downstairs there are two small rooms; the front one
stone-paved, with a dark carved cupboard in one corner which
formerly enclosed the family bed, and a huge fireplace; the back
one with a dirt floor over which uncertain boards have shakily
been laid. The front room we use for the canteen, the back, with
four rough tables, serves as a make-shift writing room. The walls
are dim with smoke and grime, the windows in both rooms lack
half their panes, yet the odd little place has an atmosphere, a
charm all its own. Upstairs soldiers are billeted. When the din
of business dies down in the canteen, one can hear the crisp rattle
of dice as the boys shoot craps on the floor overhead.

In accordance with military regulations here we cannot open
the canteen until four in the afternoon. But a large part of the
morning is easily spent in cleaning out the hut and arranging the
stock for the afternoon and evening onslaught. At Saint Thiebault
the detail that “policed up” the camp in the morning swept
out our tent for us, but here one wields one’s own broom and
shovel,—for first of all one must shovel out the mud that’s on the
floor! Cleaning the canteen, however, I find, though a dirty, is
quite a remunerative job, for in the heaps of litter on the floor
money lurks. According to the ethics of the game if money is
found back of the counter it belongs in the till, but if in front it
goes to the finder. Sometimes the find is five centimes, sometimes
fifty and once it was five francs! The litter—chocolate wrappers,
orange peels and cigarette boxes—is all swept into the fireplace
and then touched off with a match; a regular bonfire ensues. This
morning we had left the front door open; immediately the fire was
started a throng of villagers crowded around to look in. They were
scandalized at the conflagration. The house was old, they cried;
we would set the chimney on fire, we would burn up the building,
we would burn down the whole town! One ancient and portly
dame in a frenzy of protest dashed into the room and fairly danced
about the hearth, shaking her apron at the flames and calling for
ashes to cover them. But before she could get her ashes the fire
died down and the excitement with it.

The Gendarme and I are billeted in a tiny house just at the village
edge. Our low second story looks down upon the street, so
narrow that it seems one could almost reach out and touch hands
with the houses opposite. But what a street it is! Underneath our
low window the whole world goes by; American officers on horseback,
French officers in limousines, American mule teams, French
wood teams with three white horses harnessed one in front of the
other, and always the troops; going by at dawn in the semi-darkness,
their rhythmic incessant tramp weaving itself into one’s
waking dreams, passing by at noon, swinging back down the hill
as it grows dusk, singing snatches of song as they tramp. As I
lie a-bed in the morning before getting up to peer out the window
into the yellow misty atmosphere I can always calculate the exact
state of the weather by the amount of squelch which those marching
boots make in the muddy road.

Company H is billeted on this same street with us. The first
morning after we arrived the Gendarme and I were startled out of
sleep by First Call blown directly underneath our window. Hardly
had the last note sounded when a shout fit to wake the dead went
up.

“Get to hell up, all of you! Rise and shine!”

Followed a tremendous banging and kicking at all the stable doors
along the street accompanied by a torrent of vivid and spicy
admonitions. The Gendarme and I gasped and chuckled. This was
rich. Were we always to be awakened in so picturesque a fashion?
But the next morning we listened in vain. First Call was blown at
the far end of the street and followed by a solemn silence; and so
it has been ever since. Now that American ladies are known to be
living on the street Company H must get up decorously.

Goncourt, February 12.

The fireplace is easily the feature of our funny little hut.
Around this at night the lads crowd perched on packing-boxes to
smoke, chew gum and gossip. As the first mad rush of business
at the canteen dies down a little I edge up towards the fireplace
in order to get a wee share in the conversation.

They have caught a spy! One of the cooks in F Company. He
was a deserter from the German Army some one said. They
caught him putting dope in the slum. The doctors were analyzing
it now. It’s a wonder the whole company wasn’t poisoned. Yes,
and they found plans of the camp in his pocket too. He hasn’t
eaten a thing since they arrested him. All he does is just to walk
up and down the guard-house. Seems as if he were kind of crazy.

And so they gossip. A sad-eyed bugler remarks to me that he’d
be a rich man if he only had all the hob-nailed shoes that had been
thrown at him. Another boy wonders what he’d do if he had “both
arms shot off and then the gas alarm sounded.” And always they
must be rowing about their respective states.

“Neebraska! Where’s Neebraska? Is that in the United States
or Canada?”

“Noo Hampshire! Huh! There ain’t nothin’ but mountains
there. Why my old man told me that when they let the cows out
to grass there they had to put stilts on one side of ’em so they won’t
fall off’n the pasture.”

Then they turn on me.

“Boston! When you get ten miles from Boston you can smell
the beans bakin’.”

“But I don’t come from Boston,” I protest.

“Well there ain’t nothin’ much in Massachusetts outsider
Boston. Why the state of Noo Hampshire is goin’ to rent the rest o’
Massachusetts for a duck-yard.”

And so it goes.

“Gee! but it’s good to get into one shop where you don’t have
to talk frog talk!” exclaimed one lad tonight.

“I’ve just heard the greatest compliment for you,” another lad
declares solemnly, “the greatest compliment that could possibly
be paid any woman.”

“Why, what was it?”

“I just heard a feller say; ‘My! don’t she look different from the
French girls!’”

A flushed-faced lad leans over my end of the counter;

“You know to talk to an American girl like this again, it’s like,
it’s like—”

Again and again he tries only to become helplessly inarticulate.
Then pulling a large bunch of letters “from lady friends” from
his pocket, nothing will do but he must tell me about each one.
Finally in a fit of prodigal generosity he bestows a handful on me,
“Because I’m an American and you’re one too.” As he makes the
presentation something falls to the floor with a little click. We
search among the litter on the floor, the lad on all fours; finally
the lost is found,—a broken bit of comb about two inches and a
quarter long. This is a happy chance, he explains, for he is company
barber and with the company comb gone E Company would
be out of luck.

Always our presence here is something that seems so strange
to them as to be almost incredible.

“Will you please tell me,” asked a serious-looking lad tonight,
“what consideration could possibly induce two American girls
to come to a place like this?”

Continually I am encountering boys who are sure that they’ve
“seen me somewhere.”

“Say, didn’t you use to live in Milwaukee?”

“Haven’t I seen you in Seattle? Well, if it warn’t you, it was
somebody that looked just like you!”

I suppose it is simply because I look American that I look
familiar to them. But the facts in the case seem to be that I have
been observed by some member of the A. E. F. in practically every
one of the large cities of the U. S. A. One boy nearly started a
fight in camp the other night by declaring that in spite of the evidence
of my nose he knew I was of Hebraic origin. He had seen
me, he solemnly insisted, “goin’ with a Jew feller in Philadelphia.”

Undoubtedly it is because they have so little to think about in
these drab days that they are so pathetically curious. Every little
thing you say or do is repeated, discussed all over camp. Sometimes
curiosity gets hold of one of the bolder spirits to such an extent
that he ventures the question;

“How much do you get paid for smiling at the soldiers?”

And when they learn that you are a volunteer and are paying
for the privilege of being there, their amazement is so blank as to
be positively ludicrous.

Goncourt, February 13.

One of the nicest things about Goncourt is our mess. This we
have at the House Across the Street, which is next to the House
of the Madonna. We mess en famille with the family Peirut, the
Gendarme, Mr. K. and I, and we eat the family fare which consists
chiefly of soup, boiled meat and carrots, supplemented by
various additions such as sugar, cocoa, jam and canned corn from
the commissary. I can never quite decide which is quainter, the
family or the setting.

In America we have the phrase living-room, in France they have
it. In this one high-ceilinged room the daily life of the family
is complete. Here is the kitchen stove and the dinner table, here
are the beds of Madame and Monsieur, Madame’s in one corner
hung with dim flowered chintz, Monsieur’s in another brave with
a beautiful old red India shawl. Here is the broad stone sink under
the window, with the drain running out into the street, where the
family makes its morning toilet. Here are the great dark armoires
which hold clothing, china-ware and stores of all sorts. Here is
the littered desk where the family correspondence is carried on;
and here is the larder, a huge slab of pork and a ham hanging from
the beams over one’s head, while on a stick in front of the fireplace
a row of little fishes hang by their tails in dumb expectation of a
Friday. And here too is the family shrine, a little wooden Madonna
in red and blue, found as Madame tells us in the ancient city of
La Mothe, which, destroyed in 1645, now exists as a wonderful
ruin crowning a hill some two miles to the west.

If the stove-wood is found lacking at meal-time, Monsieur rises
from his chair and saws an armful beside the dinner-table. If
Madame decides while we are eating our soup that a piece of ham
will improve the menu she stands upon her chair and cuts a
slice in the air over our heads. On wash days one picks one’s way
to the table past the pails which hold the family linen in soak,
and later eats one’s soupe à pain under a brave array of drying
garments slung from wall to wall.

The family, which consists of Monsieur, Madame and Mademoielle,
the two sons being in service, are the most hospitable souls
alive. Continually they urge, “Mangez, mangez!” and then,
“Vous êtes timide!” Their feelings are dreadfully hurt if each
one of us refuses to eat enough for two. They seem somehow to
have acquired the idea that Americans need a vast deal of sweetening,
so they offer you sugar, commissary sugar, with everything,
and they are gently but definitely disappointed when you decline
to heap it on your mashed potato.

Mile. Jeane, clear-skinned, bright-eyed, capable, energetic yet
possessed of a warm charm withal, is forewoman of the little glove
factory in town.

“Are there many employees?” I asked.

“But no. Eight only. Since the Americans came to town all
the women have deserted the factory in order to wash the
Americans’ clothes.”

Monsieur, it appears, is a wood-cutter by profession. He comes
home from a hard day’s chopping looking like a genus of the woods
himself with his worn brown velour suit, his wrinkled brown skin
and his ragged brown beard which resembles exactly those bundles
of fine twigs which the French burn in their fireplaces. When
Monsieur was ten years old the Germans occupied the town and
sixteen of them slept in this very room. They were perfect pigs,
he says, and ate everything they could lay their hands on; “But,”
he adds, “they didn’t like our bread!”

Sunday mornings all the men in town, including the Man With
One Leg, and all the dogs start off together, the men armed with
guns and each carrying a musette bag or knapsack. Papa puts on
his shooting coat with the fancy buttons each depicting a different
bird or beast of the chase, takes down his old shot-gun from the wall,
and joins them. At dusk they come back again, empty-handed,
but seemingly well content. Their modus operandi, I gather, is to
proceed to a comfortable spot in the woods, then all sit down,
drink vin rouge and wait for the game. Indeed one doughboy
declares, that passing by one of those open alleys which intersect
the forests here, he once saw an old Frenchman standing with his
gun in a drizzling rain, patiently waiting for a shot while by his
side stood another “old frog” holding an umbrella over him.

Goncourt, February 14.

The woman who lives in the House of the Madonna is an unconscionable
old scalawag. Not that you would ever suspect it
to look at her, for with her round rosy face, her smooth parted hair
and her comfortably rotund figure she resembles nothing so much
as somebody’s genial and respected grandmother. Yet the facts in
the case remain. She sells doped wine to the soldiers at ruinous
prices and she sells at forbidden hours. Moreover we have reason
to suspect that at odd times she carries on an utterly illicit commerce.
According to our hostess, when the time from the last pay
day grows too long, certain soldiers are not above smuggling in
their extra shoes and shirts to her, and she pays them back in
drinks.

This morning while I was at breakfast she came bouncing in and
proceeded to fill the house with lamentations. Last night a tipsy
soldier had stolen the key to her front door! Then she delved into
history for my benefit, recounting how, some weeks before, two soldiers,
having sent her out of the room on an errand, had proceeded
to rob her till, the sum amounting to almost three hundred
francs!

“Oh! Ils sont des monstres, des cochons!” she wailed.

Whereat I, with some asperity, remarked that if the French
people wouldn’t sell drink to the Americans, the soldiers wouldn’t
become zig-zag and do such things. Immediately she became
conciliatory. Of course, everyone knew that there were good people
and bad people in every nation, but certainly! Then she changed
the subject abruptly, demanding; why, why in the name of common
sense did I do anything so contrary to all the dictates of reason
as to sleep with my window open?

Last night, as Mr. K. and I were coming home from the canteen,
the door of the cafe opposite was suddenly opened and a man’s figure
appeared, half pushed, half thrown outside. The door slammed
shut,—it was long after closing hour for the cafe,—the figure fell
like a log to the ground. We watched a minute to see the fellow
pick himself up, but he lay motionless. It was a freezing night.
Mr. K. went over to investigate. The man was in a drunken stupor.

“You go along,” he called to me, “I’ve got to get this fellow
home.”

I left reluctantly. Subsequently Mr. K. told me the night’s history.
After considerable coaxing, he had finally succeeded in extracting
the information that the boy belonged to F Company.
So to F Company barracks, a good half-mile north of the canteen,
they had proceeded, Mr. K. half dragging, half carrying the fellow
who was head and shoulders taller than he, and broad to boot.

When they had nearly reached their journey’s end, Mr. K. by
this time fairly in a state of collapse, his burden suddenly baulked.
The barracks evidently didn’t look like home to him. Mr. K. began
to have a sickening sense of something gone wrong. At last the
wretch drowsily recalled the fact that he didn’t belong to F Company
at all, but to I Company far on the other side of town. So
around they turned and back through town they crawled until
finally they arrived at I Company’s abiding-place; and this time
the derelict was satisfied.

Indeed a walk home from the canteen at night with Mr. K. at
any time is likely to prove an adventure. For should we meet a
boy who has had more than is “good for him” and is in an irritable
mood, we must stop and talk with him, in order, as Mr. K’s theory
puts it, to divert his mind. “Get them thinking about something
else,” is his slogan. The other night we stood out in the sleety
drizzle until my feet fairly froze solid into the freezing mud, carrying
on polite conversations with two boys who had just been put
out of the House of the Madonna and were in a state of mind to
wreck the town. One of them Mr. K. got started on the subject
of taking French lessons. He was ambitious to study French he
explained and would Mr. K. kindly arrange for a teacher and a
course of lessons? I listened with one ear; here was the first man I
had found in France who expressed an earnest desire to learn French
and he was tipsy! The other one, evidently ashamed, explained to
me at length how he hadn’t wanted to get drunk, the trouble was
that he was just naturally “dishgushted with this country, just
dishgushted.” And that it seems to me is the whole thing in two
words. The boys are “just dishgushted.” Considering it all, who
can blame them?

Goncourt, February 15.

The M. P.s who live in the second story of the Guard-House
are my good friends. They help sweep out the hut often in the
mornings and when they make taffy in their mess kits they bring
me some. These M. P.s are in reality cavalrymen detached from
their regiment for the time being in order to do police duty. As
far as I can see, there seems to be no special hard feeling between
them and the doughboys.

One slim young M. P. in particular is a crony of mine. He keeps
me informed as to the gossip of the town. He tells me how the
French women who run cafes, our neighbor of the House of the
Madonna among them, seek to curry favor with the law in Goncourt,
by bringing him out coffee and sandwiches as he walks his
beat in the middle of the night; and how, the other night after
closing hour, he put his head inside the door of one of these cafes
to be greeted by a frantic shriek of “Feenish! Feenish!” from the
hostess, only to find, when he insisted on entering, a crowd of doughboys
making merry in the back-room; how he took their names and
then was inspired to look at their “dog tags” in confirmation and
found that not one of the names agreed! He tells me about the
cross old Frenchman whose beehives have been stealthily, inexplicably,
disappearing one by one, in spite of the fact that the Frenchman
had tied his unfortunate and much suffering dog underneath
the hives to guard them; until now the old gentleman had taken to
sitting up nights with a shot-gun in order to watch the remaining
ones. “He’s a kind o’ snoopy old man and nobody likes him. I
reckon the boys are taking his beehives just to spite him.” He
tells me about the old lady who wants to marry him to her daughter;
but chiefly he tells me,—under the strictest oath of secrecy,— the
latest development in the case of the old woman whom he suspects
of being a spy. I advise him to hand the matter over to the Intelligence
Officer, but no, he must have the honor of catching her
red-handed himself. It’s quite like reading a detective story in
installments.

The other night while I was talking to one of the M. P.s in the
canteen, we heard a shot up the street. The next moment another
M. P. appeared at the door. After the exchange of a few whispered
words, the two of them ran out of the hut, and as they went, I saw
them both draw their revolvers. Fifteen minutes later the doughboys
coming into the canteen brought a ghastly tale. There had
been a fight between the M. P.s and the soldiers. The M. P.s had
shot and killed two. “Yes, so-help-me-God, it’s the truth!” The
narrator had himself seen the two slain doughboys lying in the
street; one had been shot through the head, the other through the
heart. So the story went around. We went to bed that night with
a dull sense of horror hanging over us.

The next morning I confronted my friend the M. P. with the
story. Then I learned the true version. He had been on his beat
not far from the church, when down a dark alley he had heard
sounds of a tremendous fracas. In spite of the fact that he didn’t
have his stick with him he had plunged down the alley to come
upon “a bunch of wops beating each other over the head with
beer bottles.” When they caught sight of the M. P. they had
quickly abandoned their family disagreement in order to turn upon
the intruder. He had shot his revolver into the air and this had
been enough to frighten them into taking to their heels. The two
fellows who had been seen lying on the ground were the casualties
resulting from the bottle-fight: they had been stunned and gashed
so badly as to bleed a good deal, but were later patched up with
complete success at the hospital.

Indeed life at Goncourt is seldom unrelieved by incident. Last
night I was sitting by our open window reading—the Gendarme
was out—after my return from the hut, when I heard an angry
voice snarl something abusive directly beneath me; a moment later
a fusillade began. I jumped for the candle, blew it out, then stood
close against the wall. After a minute the shots ceased; immediately
excited people began to pour into the street. I heard the
M. P.s pounding on the door of the House Across the Way, demanding
information; I leaned from the window and told them
what I knew. All the French people in the neighborhood stood out
in the street and chattered excitedly for hours afterward it seemed.
This morning Madame told us what had happened. In the house
next door lives a tall and handsome girl. A sergeant suitor of hers,
crazy with jealousy and cognac, had shot wildly at a rival entering
her door, emptying his automatic, fortunately without effect.

Goncourt, February 16.

Twice a week each one of us goes to pay a visit at the local
hospital. This is a depressing place—two large dingy rooms in what
was once, to judge from the inscription over the door, some sort
of ecclesiastical school. We take the boys magazines and
newspapers, oranges and jam. This week I had a new idea. I would
read aloud to them. In the Bourmont warehouse I came across
a volume of W. W. Jacobs’ short stories. Here was just the thing,
I thought, such simple slap-stick humour must appeal to the most
unsophisticated understanding.

I hurried to the hospital with my prize. The orderlies, not expecting
a lady visitor, were in the midst of a Black Jack game. Red
and flustered, one lad tried to hide the little heaps of money on
the floor by standing on them; I pretended not to see. Yes, they
thought it would be all right if I should read to the patients. They
went ahead to the ward to announce me. All the cots were full,
making sixteen invalids in all. I selected a story—an old favorite,
I was sure it would prove irresistible—and started to read. The
story tells of an eccentric skipper with a fad for doctoring. One
by one, his crew, realizing his weakness, develop mysterious maladies.
They are excused from duty, put to bed, petted and cossetted.
Finally the mate becomes desperate. He guarantees that he will
cure them all; the skipper is sceptical but allows him a free hand.
The mate sets to work to compound some “medicine,” a wonderful
and fearful brew made of ink, vinegar, kerosene and bilge-water.
After a few doses, presto! the crew is hale and hearty once again.

I read with all the animation I could muster, and to me the story
had never appeared funnier, but try my hardest, I couldn’t seem
to “get it over.” Not a chuckle, not a grin lightened my solemn
audience. They were utterly, blankly, unresponsive. I began
to wonder if it were possible that not one of them could understand
English. At last I ended. As I closed the book a whoop of delight
went up from the orderlies;

“That’s you all over, Johnny!”

“Gee, that guy must have wrote that story about you, Slim.”

“Say, Miss, can’t you let us have the recipe for that medicine?
We need it in our business.”

The invalids grinned sulkily. In one awful moment I realized
what I had done.

“Of course,” I stammered, “this wasn’t meant to have any
personal application!” But the mischief was already done. There
was nothing to do but to retire with dignity.

However, I couldn’t bear to give up my scheme entirely. Today
I went again; this time having carefully selected my story. To
my astonishment the ward proved empty, all except for three boys
who were crouching on the floor shooting craps; I drew back.

“Perhaps they would rather not be disturbed.”

“They ought to be in bed anyway,” growled the orderly, and
chased the patients back to their cots.

I read to them; there was no way out of it. They listened politely
to the end, but all the while I felt they were longing to resume their
interrupted game. Tonight I expressed my surprise over the deserted
ward to Captain X. He roared at my innocence.

“You didn’t expect to find any fellows in hospital today did you?
Why, this is Saturday, and there isn’t any drill tomorrow!”

Goncourt, February 18.

Every day we must go to see how the new hut is progressing.
This involves wading through a wilderness of mud. I had thought
that Bourmont had taught me everything that one could learn
about French mud this side of the trenches, but Goncourt has
shown me that it has possibilities hitherto undreamed.

The new hut is on the far edge of the town, on the east bank of
the Meuse. Near it are grouped the barracks of the Milk Battalion,
so called not because, as I first supposed, it is composed of
heavy drinkers, but because it is comprised of Companies I, K, L,
and M. These barracks, which were bequeathed to us by the
French, are, the boys tell me, infested with vermin. In the mess-hall
of Company M we hold our weekly movie-shows and our
occasional concerts.

The hut, which is very large, and shipped here in sections, goes
up slowly. Army details are proverbial in their ability to consume
time. Then we are constantly being held back by shortage of
materials; lumber and nails and such things being desperately hard
to obtain in France at present. Not long ago the divisional
Construction Man, who is a young fellow with poor eyes and considerable
initiative, was driven to the desperate resort of appropriating
French Army lumber. For a while all went well, then the thefts
grew too bold, and the Construction Man was summoned before
the French colonel in command. As the colonel knew English,
and so could not be put off by any “no compris” bluff, the Construction
Man had a pretty bad quarter hour of it, but in the end was
let off with a warning.

The window frames of the hut are to be filled in with vitex, a
curious glass substitute, which looks like a thin celluloid glaze over
very fine meshed wire. It is only slightly transparent, rather fragile
and very costly but it does admit the light, in this respect being
far better than the oiled cloth in use in most barracks. When the
vitex is cut to fit the frames, many odd scraps are left over and these
I have been distributing among the boys so they can substitute
them for the old newspapers or sacking now in vogue for billet
windows.

If they only could hurry up that hut!

“You wait and see,” say the boys; “just as soon as that hut is
finished we’ll be moving. That’s always the way with this regiment.
Sure as you live, when that hut’s done, we’ll be off for the front.”

And it begins to look as if this might come true.

“Do you really think so?” I asked Mr K. today.

“There’s no telling,” he replied. “Perhaps. But anyway the
boys will know we did our best.”

Meanwhile the state of the men is worse than ever. An order has
been issued in Goncourt that no soldier may enter a civilian house
without a special permit. The reason given is that certain of the
townspeople have been illegally selling the men strong drink. The
soldiers, however, declare bitterly that the real reason is that the
officers wish to have a clear field with the village damsels.

Goncourt, February 21.

We have had our first taste of the trenches; these are not real
trenches to be sure but simply practice trenches which lie on the
hilly uplands west of Goncourt. For two days we have been in a
tumult with a dress rehearsal of manœuvers at the front. The
whole brigade in battle array has passed under our window.
Colonels and soup-kitchens, mules and majors, supply trains, ambulances,
machine-guns, everything. Yesterday as Company F
was starting on its hike to the trenches, word came that the mules
who pulled their field-kitchen were indisposed. Company F had
no mind to eat corn-willy and hard bread for dinner. They seized
the soup wagon and pulled it by hand, all the way up the hills.
Meeting their major on the way, they shouted in unison; “The
mules went on sick report and got marked quarters. We went
on sick report and they marked us duty.” But they got their
dinner hot.

Tonight I heard the sad tale of Mr. B. the new secretary at
Saint Thiebault. Company A had marched off to spend the day in
the trenches. Mr. B. had an inspiration; he filled a large suit-case
full of chocolate and cigarettes: hailed a passing ambulance and
set out to carry first aid to Company A in its ordeal in the trenches.
Unluckily neither Mr. B. nor the driver knew just where the field
of operations lay. Two miles north of Goncourt Mr. B. got out
and started to “cut across lots.” It was raining; he waded through
swamps, he scratched through thickets, he wallowed in ploughed
fields, with that suit case which must have weighed a good eighty
pounds growing heavier at every step. There being no sun to
guide him, he got lost and wandered about in circles. Finally,
after several hours, he arrived in a state of collapse at the field
of manœuveurs. Then instead of A Company he encountered another
company, a perfectly strange company; they demanded
chocolate and he didn’t have the heart to deny them. After the
last cake of chocolate and the last package of cigarettes had disappeared
an officer came up, an officer from still another company,
and proceeded to tell Mr. B. in very plain language what he thought
of him for leaving his men out. And when that officer had done
with Mr. B. an officer from the company which had been fed came
up in an awful temper and “bawled out” Mr. B. because forsooth
his men had made such a mess, throwing away the chocolate wrappers
that when the others left, his company would have to stay
behind to “police up” the trenches!

Poor Mr. B! My heart goes out to him.

This evening as we were about to close the canteen, my friend,
the mule-skinner from Texas appeared in the hut. He had a sort
of a weak-in-the-knees expression on his face.

“What’s the matter?”

“Met the Old Man,” he answered ruefully,—the “Old Man”
is the general in command of the division—“Gee! but he sure did
give me some bawlin’ out!”

“But why?”

He explained that his sergeant had misunderstood orders and
told him to go out in his usual rig. The general, encountering the
mule-skinner without his proper war-paint, had expressed his mind
to him on the matter.

“Jumpin’ Jupiter! but the langwidge that that old bird used!
I sure will hand it to him! Why, my ears ain’t done burnin’ yet!”
And he shook his head like a man half dazed.

“What did he say?”

The mule-skinner grew red as a beet, stared at me horrified.

“I couldn’t repeat it, ma’am! I couldn’t repeat nary word of it!”

That a general should so scandalize a mule-skinner, and a Texas
mule-skinner at that, by his address, was so intriguing to my fancy
that I laughed all the way home.

We have a new colonel; he has declared that the regiment is
not fit for the front, and so has laid out a two weeks’ programme
of gruelling hikes and intensive training, in order at the eleventh
hour to try to jack us up to standard.

The Gendarme leaves tomorrow to go en permission.

Goncourt, February 25.

If I were God I would lay a blight on every grape-vine in France;
then I would sink every still, wine press, distillery and brewery to
the bottom of the sea.

We have had payday. It happened Friday. The total results
didn’t make themselves evident immediately; it was instead a
cumulative effect, a crescendo, beginning Friday and reaching its
climax yesterday. On these three days, out of the twenty-five
hundred men stationed here, twenty-four hundred and ninety-three,
I could take my oath, have come into the canteen and leaned over
the counter, drunk;—that is to say, visibly and undeniably under
the influence of liquor. When a lad, as some half dozen did,—those
composing the regular attendance in the group about the
fire,—came into the canteen entirely and unmistakably sober, one
welcomed him as a drowning man does a spar. For a moment one
had come in touch with something stable in a reeling world.

Out of a company of two hundred and fifty last night ninety were
capable of standing Retreat.

I have learned to gauge the stages. When a man looks you
squarely in the eye and declares vociferously, “Never took a drink
in all my life!” he is very drunk indeed. And there is always someone
nearby to wink and comment; “He must have joined the gang
that pours it down with a funnel.”

Saturday night a very red-faced lad came up to the counter
and insisted on conversing; from each pocket in his raincoat protruded
a long-necked bottle. I stood it for a few minutes, then:

“Please,” I said, “won’t you take those bottles out of here?
I just hate to see them.”

“Bottles!” he expostulated. “What do you mean, bottles!”

“I mean just those.” I pointed.

“Why I ain’t got a bottle on me!” he burst out indignantly,
fairly glaring at me. Seeing it was hopeless, I edged away toward
the other end of the counter, leaving him standing there, a perfect
picture of outraged and insulted virtue, with those bottles bristling
all over him.

The whole town is pervaded by a warm glow of geniality. Boys
that used to nod shyly in answer to your “Good morning” now lean
from their loft windows as you pass to call a greeting. Last night,
my friend the M. P. tells me, he heard a racket in one of the
sheepfolds up on our street. Going to investigate he met a “bunch o’
drunken wops” coming out of the door, every man of them carrying
a struggling sheep under each arm. He shouted at them; they
dropped the sheep and fled.

The French find it all vastly amusing. “Beaucoup zig zag,” they
cry. It means, I suppose, riches for them.

And yet in all this orgy I have not yet encountered a single word
of disrespect, nor heard one objectionable expression uttered. Last
night I caught an angry splutter from the crowd in front of the
counter. One boy, evidently a shade less tipsy, had admonished
another boy apparently a shade more so, to be careful of his language
out of respect for me. “Whu’d ’you think? D’you think
I ain’t got sense enough to know how to talk when there’s an American
lady present?” For a moment it looked as if there might be a
fight.

Meanwhile the guard-house, the real guard-house, is so crowded
that they have had to put duck-boards across the rafters for the
prisoners to sleep on.

From a nearby town where part of another regiment is stationed
come even more startling stories. Certain officers there went so
wild that they started to blow up the town with hand grenades.
And one of them coming into the Y. held up the secretary at the
point of his pistol until he sold him—instead of the ordinary
allowance of one or two packages—several cartons of his favorite
brand of cigarettes.

The new colonel is said to be horrified. But what could he expect?
Take an odd lot of twenty-five hundred boys, remove them
from every decent restraining influence, hike them all day through
the interminable mud and rain until they drop by the roadside,
bring them back at night to dark, cold, damp, filthy, vermin-ridden
lofts and stables, add the nerve strain of the imminent prospect
of their first time at the front, close every door to them except the
door of the café, give them money;—what could anyone expect?

Goncourt, February 27.

My friend Pat is in the hospital; not the local hospital, but
Base 18 situated at Bazoilles, some six miles to the north of Goncourt.
This afternoon, having our time free between one and
four, Mr. K. and I decided to go to call on him.

“Are we going to walk?” I asked.

“Oh we’ll get a lift; one always does.”

But the lift didn’t heave in sight until we were half way there;
then it was an ambulance that slowed down in answer to our
signals.

“Give us a ride?”

“Sure, if you aren’t afraid of the mumps.”

I was, dreadfully afraid. But Mr. K. wasn’t, he had already
had them, on both sides. I hesitated, then decided to take a
chance. We rode into Bazoilles in an ambulance full of mumps.

As for Pat, we hadn’t an idea in what sort of shape we might
find him. Once, Mr. K. told me, he had come upon Pat in one
of his visits to the Saint Thiebault infirmary. Pat was lying on
a cot with his eyes closed and a sanctified look of patient suffering
upon his face.

“Why what’s wrong with you, Pat?”

“Ssh!” Pat squinted about to see that neither doctor nor orderly
was within ear-shot, then an Irish grin spread over his impudent
features. “Nothin’ at all,” he whispered joyously, “just nothin’
at all!”

But this time we found Pat’s ailment real enough. He was
in the “bone ward” with a badly broken wrist.

“How did it happen?” we inquired.

“Sure an’ it happened this way,” and he told us both the official
and the confidential versions. Confidentially, Pat’s wrist
had been broken by a blow from an M. P.’s billy in an after-payday
argument at Saint Thiebault. Officially it had been broken
two days later in the barracks by an accidental knock from a
gun-barrel. Pat had hiked and drilled with a broken wrist for two
solid days in order to be able to claim that he had been disabled in
the line of duty! After the second day, convinced that the encounter
with the M. P. was sufficiently a matter of past history
to be discredited, Pat had reported at Sick Call with his trumped-up
tale and had as usual gotten by. Now as he lay on his cot he
was occupying himself by conjuring up visions of the party to
which he and his buddy were going to treat that M. P. just as
soon as he (Pat) should get his hospital discharge.

As we talked I noticed a lad who was walking about the ward
with his right hand done up in bloody bandages. He looked
self-conscious and embarrassed as if he half hoped, half feared
to be recognized. I caught Pat’s eye, his voice dropped to a
whisper.

“That’s Philip R. Don’t you remember him?”

Of course! I smiled at Philip, but he turned away and wouldn’t
come to speak to me. Mr. K. went over to him; they talked for
a long while in undertones. Later I heard the whole pitiful story.
He had been drinking, the terror that was haunting him had
suddenly gripped. He had taken his rifle and shot himself through
his right hand, mutilating it, in order that he might not be sent
to the front. Placed under arrest on suspicion, his nerve had
utterly given way. He had made a full confession. It was likely
to go hard with him.

While Mr. K. was listening to Philip, Pat was telling me about
the regiment of southern negro engineers who had come to Bazoilles
to help build the new hospital. Every time there was an
air-raid alarm, Pat declared, they knelt down and prayed by
companies.

I emptied out my musette bag onto Pat’s cot. Pat looked at
the oranges, dates, chocolates and cigarettes that we had brought,
then took a squint along the hungry-looking ward.

“Well, I guess I’ll get a taste,” he said.

He was “in soft” he told us. The nurses let him help serve the
meals. He had free run of the kitchen and all the milk that he
wanted to drink. Yet he was already chafing at the restraint
and in his wicked head he was scheming schemes. Some day in
the not-too-distant future he was going to give the hospital guards
the slip, make a night of it, and paint “Bazooie” red.

Tonight word reached us that a Y. M. C. A. woman worker
has been killed in Paris in an air-raid. She was sick and they had
sent her to the Hôpital Claude-Bernard. This time the bombs
found it.

Goncourt, March 2.

The new hut is opened. Finished or unfinished, we made up
our minds that we would open that hut Saturday night, and open
it we did. The last two days have been fairly frantic. Yesterday
we washed up; today we dried out and decorated. The cleaning
was the worst of it. The hut, as I have hinted, is a sort of island
in a sea of mud. Consequently as the building went up, the floor,
walls, counter, ceiling, everything was splotched, streaked and
plastered with dirt. Thursday night as I looked around the hut
my heart sank. The place was a sight.

“You can’t do anything about it,” they told me.

“But something has got to be done!”

Friday morning arrived a detail of eight prisoners from the
guard-house. They had come to scrub. The guard in charge
took his stand, leaning against one of the pillars, his loaded rifle
in his hands; to see that no one escaped was his only responsibility,
the rest was up to me. My detail proved a sullen, stubborn lot,
slouching, cursing under their breath, all their self-respect turned
to a smouldering rebellion; after the first few minutes I saw just
how much work left to themselves they would be likely to accomplish.
So I told them in a matter-of-fact way just how things
stood: that we had promised to open the hut the next day, that it
was, as they could see, in a frightful mess, that I realized they
were up against a stiff job, but I did so hope that we could put
it through. Then I got a pail and a scrubbing-brush and went
out and scrubbed side by side with them. It is of course strictly
against the rules to talk to prisoners, but all the while I worked
I “jollied” my “jail-birds” for all my wits were worth. I
admired ecstatically the spots which they had scrubbed, I moaned
in despair over the unscrubbed places. Inside of an hour the
prisoners were all grinning cheerfully as they worked like beavers.
When the guard was looking the other way I sneaked them cigarettes.
By night the hut was very damp and somewhat streaky,
but it would pass, at least by candle-light. I didn’t care though
my arms were so lame I could hardly lift them, and my hands
in ruins.

“I congratulate you,” said the new Secretary, “I never thought
it could be done.”

“If only nobody looks at the ceiling!”

For the ceiling was beyond our reach, and back and forth over
every one of its boards had tramped the hob-nailed boots of the
A. E. F. and every step had left its muddy print. As I looked
I thought; if we only had the signatures to put beside each footprint,
what a fascinating autograph collection it would make!

Today we spent in a mad tear, making the hut beautiful and
moving our effects over from the “Guard-House.” The moving
was accomplished by the aid of the Wall-Eyed Boy and his donkey.
These are two of Goncourt’s leading citizens, the donkey, an
ancient moth-eaten beast, being particularly intimately known
to a certain group of doughboys who would joyfully murder
him. His stable is directly beneath the loft in which they are
billeted and every morning, prompt as an alarm clock, at 4 A. M.
that donkey brays, and brays until the soundest sleeper is awakened.
The Wall-Eyed Boy’s name is Martin, and as a donkey
in France is slangily called un Martin, as we call a mule “Maud,”
the two go under the title of Les Deux Martins. When les Deux
Martins and I went trudging along the muddy streets of Goncourt,
side by side, with the little tippy cart loaded with canteen truck
bumping along behind, the M. P.s thought it a rare joke. “I
wish Sister Susy could see you now,” called one.

The last few hours were spent frantically decorating. Our color
scheme is red and blue. This came about through accident rather
than intention. We had a bolt of turkey-red cotton bunting for
curtains, only to discover that this did not darken the lighted
windows sufficiently to comply with the now strictly enforced
aeroplane regulations. So I asked a secretary starting for Paris
to bring me a bolt of black cambric in order to make a set of inner
supplementary curtains. The secretary returning, brought bright
blue; black, on account of the demand for mourning, had proved
too expensive. At first I was non-plussed, but then discovered that
the bright red and blue made rather a jolly combination. So each
one of our many windows is now giddy with red and blue draperies
and the seat that runs all around our writing room is brave with
blue and red cushions (stuffed, if the truth must be told, with
shavings!) Between each two windows is tacked one of my stunning
big French war posters, the long counter is covered with red-checked
oil-cloth, a bouquet of flags flies from the proscenium arch
over the stage which, for the occasion, is banked beautifully with
evergreens. Altogether we present rather the appearance of a
perpetual Fourth of July celebration, but then who cares? If one
can’t be aesthetic one can at least be gay, and it’s anything to take
one’s mind off the mud!

The Gendarme came back from her leave tonight just in time
for the Grand Opening. This took place at seven o’clock. The
hall was packed to the last inch. As one boy said; “There’s plenty
of room for me, but there ain’t none for the buttons on my coat.”
There was a reason for this. The new colonel was to make a speech
and he had advised all the officers and non-coms, in the whole
regiment to be present. I caught a glimpse of Company A wedged
in among the suffocating mass. Everything, I understand, went
off very nicely; there was much music by the band and somebody
sang Danny Deever very thrillingly, but I was too busy in the
kitchen to pay much attention. The new Secretary had wanted me
to sit on the platform, but after a three days’ debate, he had finally
agreed to let me off, and luckily, for the minute the last note of the
S. S. B. had sounded we were ready to start handing out the hot
chocolate and cookies over the counter to the mob. When everyone
else had been fed the colonel himself appeared back of the
counter, to graciously accept a cup of chocolate, and make himself
generally charming.

When the last guest had gone and we were getting ready to
shut up the hut for the night, the Chief who had come over from
Bourmont for the occasion drew me aside, looking solemn.

“I have a question to put to you.”

“What is it?”

“The division leaves for the front within a short while. Do
you wish to go with them?”

“Of course!” said I.

Goncourt, March 8.

This week has gone by in a whirl. Because it was our first and
presumably our last week in the big hut we wanted to make it just
as nice as was humanly possible. And this hasn’t been an easy task
because with the regiment putting on the last touches before they go
to the front, there hasn’t been a bit of spare man-power available
to help us; and the mere problem of keeping that huge place anything
like clean has almost swamped us. After mess at night, to
be sure, we have no lack of assistance. The boys swarm into the
little kitchen in droves, eager to help stir the chocolate, or cut the
bread for the sandwiches. If only ten out of every dozen would
be content to stay the other side of the counter, it would simplify
matters, but much as they may be underfoot one hasn’t the heart
to turn them out. Those who can’t get into the kitchen hang
about the doors, looking in, teasing for a “hand-out” of bread and
jam. “I’m just so hungry,” sighed a lad plaintively today, looking
at me out of the corner of his eyes, “I could eat the jamb off the
door!”

We have a Frenchwoman to help us in the kitchen. She is a
treasure, shy and bright-eyed as a brown bird, and so tiny that we
have to set a packing-box by the stove for her to stand on when
she stirs the chocolate. She is deaf and speaks patois, so between
her strange French and mine still stranger we have droll times
making each other understand. Yet, none the less, she and the
boys manage to keep up a running fire of badinage and when they
become too rowdy, the tiny thing turns ridiculously bellicose and
threatens to whip them all with her chocolate paddle. At night
we all go home together and one tall lad must always come along
in order to help Madame over the road of a thousand mud holes
that leads from the hut to the highway, lest she be drowned in
transit. She carries a funny little gasolene lamp that gives about
as much light as an ambitious fire-fly and all the way to the main
road one can hear her moaning; “Mon Dieu, quel chemin! Mon
Dieu, quel chemin!”

This has been our week’s programme:

	Sunday.
	Hot chocolate and cookies

Religious Service with special music

Song Service. More chocolate

	Monday.
	French Classes

Hot chocolate and jam sandwiches

	Tuesday.
	Boxing and Wrestling Matches

Hot chocolate and sardine sandwiches

	Wednesday.
	Band Concert

Hot chocolate and jam sandwiches

	Thursday.
	Movies

Hot chocolate and cookies

	Friday.
	Sing Fest with Solos

Hot chocolate and jam sandwiches

	Saturday.
	Stunt Programme

Canned fruit and cookies

The hut has been filled every night, hundreds and hundreds of
soldiers, the auditorium packed and the writing-room holding at
least a hundred more, while the chocolate line, coiling and curling
about like a monster snake, has for hours seemed absolutely endless.
We have worked out a system for the chocolate serving—the
Gendarme is cashier, taking the money and making change,
fifty centimes or nine cents for a cup of chocolate and a sandwich,
or six spice cookies, or four fig ones. One boy ladles out the chocolate.
I push the cups over the counter, another boy hands out
the cookies, a third gathers up the dirty cups and carries them to
the kitchen, where three or four others are busy washing and wiping
them, while Heaven only knows how many more are around the
stove, helping Madame stir the next kettleful, opening milk cans,
or dipping water into a third container. Thus we keep the line
merrily wagging along.

Last night, quite unknown to the men, Pershing himself came to
town, whirled in after dark in his big limousine and whirled away
again as suddenly and secretly as he had arrived. He came to
give the officers final instructions as to their conduct at the front.

The first faint wistful scents of Spring are in the air. This morning
Madame brought to our room a tiny bouquet of snow-drops.
And one hears from Saint Thiebault a rumour of early violets.

Goncourt, March 10.

This morning shortly after I reached the hut, one of the men
from the Bourmont office came in with a note for me, it read:

My dear Miss ——

I am glad to be able to tell you more or less confidentially
that you will probably go to the front very shortly.
You had better have everything ready so you could leave on short
notice any time after tomorrow noon.

Very sincerely yours, ——

Enclosed in the envelope was a little slip headed Suggestions for
Men going to the Front. It began “Go light, take no trunk,” and
ended “We provide helmets, gas masks, etc.” The note was dated
yesterday.

I left the canteen and hurried back here to my billet to pack,
while the Gendarme, who does not wish to go with the division but
prefers to stay back and be reassigned, remained at the hut. What
with sorting and mending things, the packing took all afternoon.
What to leave behind in storage and what to take is no end of a
question. Unfortunately the Suggestions were compiled with a
view strictly to masculine necessities.

It has been a grey dismal afternoon. A melancholy donkey in
somebody’s back-yard has kept up an incessant braying. “He does
not please himself at Goncourt,” explained Madame. “He is a
Saint Thiebault donkey.” Meanwhile half the regiment, it seems,
has strayed by under my open window. I never knew before how
consistently and persistently profane the A. E. F. could be when
left to its own devices. The amazing part of it is;—since this seems
to be their natural style of expression, how do they manage to
slough it all and talk with such perfect prunes and prisms propriety
in the canteens?

At supper time we were surprised by a Concert Party which had
arrived today unexpectedly in this area. We were particularly
glad to have them as the nervous tension among the boys is marked
enough to make us welcome anything to divert their attention.
We could have the regular Sunday evening service first, we decided,
and then the concert to finish off with. The Concert Party came to
supper at our mess. There was an ornamental Russian violinist,
male, an American accompanist, also male, and a little French
actress-singer. The minute we laid eyes on her we knew that the
concert would be a success. She was all frills and frippery; lace,
pink-rose buds and pale blue silk, with yellow curls and great blue
eyes peering from beneath a quaint little rose-wreathed poke bonnet;
an amazing vision of femininity to appear suddenly in the mud
and dingy squalor of Goncourt!

The family Peirut was in a great state of mind over such distinguished
visitors. They brought out food enough to feed the
company a week, and kept hovering about the table, urging the
dishes on our guests and emitting little wails of dismay when
any one of the artists refused to eat enough for all three.

I stayed at our billet to finish up my packing, and went over
to the hut late in the evening. The concert was half finished.
As we anticipated, the little singer had made a hit. She gave
some French songs, accompanying them with clever pantomine.
Then she sang Huckleberry Finn and Oh Johnny! As the phrase
has it, she “got them going.” She proved a past-mistress in the
art of using her eyes. They winked at her and she winked back.
Every last man in the first six rows was flirting with her, and
every one was convinced that he was making a hit all his own.
Several, it was confided to me afterwards, developed matrimonial
aspirations on the spot. Then a tragic thing occurred. For the
closing number they must give the Star Spangled Banner. Everybody
rose, and everybody in duty bound removed their hats. The
little singer took one wild survey of the audience, gasped, choked,
then retreated precipitately in order to conceal her giggles. A
week ago an order was published that the regiment should have
their hair shaved off before going to the front;—every head in the
whole auditorium, thus suddenly laid bare, was bald as an egg!

From latest advices it appears that the troops will start entraining
the middle of the week. We are going on ahead in order to
be there to serve them hot chocolate when they detrain after the
journey. Every one has a different idea where that will be, but
the best guess seems to be the Lunéville sector. What sort of
conditions we will find at the front I haven’t the least idea. I
missed the special conference held at Bourmont the other day,
in which instructions and information to the personnel bound
for the front were given. The driver who was to call for us, failed
to do so; I set out to walk, only to find on arriving at Bourmont
that the conference had been cut short, and was already over.
Nobody has told me a word except to tease me by telling me that
I will have to have my hair cut off in order to wear a gas-mask.
Mr. K. amuses himself by predicting cellars and cooties. The
Peiruts shake their heads and talk about my courage, but I can
see that they mean folly. As for the Gendarme’s friends, Lieutenant
Z. warns: “Take my advice, stay out of it. It’s a man’s
game out there.” While Captain X. splutters; “Sending you
to the front without any gas-drill, it’s nothing short of cold-blooded
murder.” Thus do our friends encourage us.

CHAPTER III: RATTENTOUT—THE FRONT

Bar-le-Duc, March 12.

It’s not to be the Lunéville sector after all, it’s to be the sector
just south of Verdun!

We arrived here at Bar-le-Duc last night after a six-hour trip
by motor car. Mr. K. came by motor-cycle; most of the other
men travelled by truck, sitting perched on top of a load of luggage,
canvas cots, and chocolate boilers. The truck broke down somewhere
en route and never reached Bar-le-Duc until this morning,
when it rolled in carrying a rather weary-looking lot of passengers.

Tomorrow we go on to our station behind the lines. Today
we have spent shopping for supplies. We have bought writing
paper; materials to make hot chocolate, paying two francs and a
half apiece or almost fifty cents for a small-sized can of condensed
milk; and dozens of gross of little jars of confiture. Ever since
I was a child Bar-le-Duc has meant just the one thing to
me,—those little glasses of delectable currant preserve which bear its
label. We went around to the wholesale houses which handle
the famous Confitures Fins de Bar-le-Duc. The sight of all those
gleaming rows of glass jars filled with deep crimson or amber-colored
currants was one that I shan’t easily forget.

Bar-le-Duc is a city which shows the wounds of war. Time
and again, unfortified, defenceless as she is, she has known the
terror that flieth by night. Last summer several blocks in the very
heart of the city were completely demolished by bombs and the
wilderness of ruins lies there untouched. All over the city great
black signs are painted on the houses; Cave, Cave voutée,—vaulted
cellar,—Place Pour 40 Personnes. At the end of the afternoon
we climbed, Mr. K and I, to the top of the ancient clock-tower
which stands on the edge of the fortress-citadel of the Dukes of
Bar, overlooking the city. Just above the clock we came upon a
tiny platform transformed for the time being into light-housekeeping
apartments for two poilus who night and day keep watch
there for enemy aircraft. As we stood on the little balcony outside
and looked down on the house-tops of the city spread beneath
us, with the little children playing in the streets, a telephone
bell in the tower tingled. A moment later one of the poilus announced;
“A squadrille of Gothas has just crossed the lines,
headed for Paris.”

Alas, poor Paris! Yet the news brought a feeling of relief with
it. The little children of Bar-le-Duc are safe for the night, it
seems. The avions are out after bigger game.

Rattentout, March 14.

Out from Bar-le-Duc one swings into a separate world, the
World-Behind-the-Lines. Here one is at the back door of the
war, as it were. Passing through the half-abandoned villages
one sees war in its déshabille; you get no sense of the thrill of it,
nor even of its horrors; only the weary disgust, the stultifying
stupidity, the unutterable ennui.

Here everything that moves or lives, it seems, is blue; faded
blue, dingy blue, purplish or greenish blue perhaps, but blue
nevertheless. Everywhere the color insists. It streaks along
the roads in long, broken lines, the meagre trodden villages are
blotched and patched with it. Indeed the whole horizon, at this
season of the year, might be expressed in just two tones; the
almost uniform grey-yellow tint that washes over the fields, the
rolling hills, the dusty roads, the squalid villages, and the ever-insistent
poilu-blue.

You pass by tilled fields labeled Culture Militaire; great grey-green
aerodromes with flocks of little planes resting in rows beside
them, in their gay paint resembling nothing in the world so much
as dicky birds fresh from the toy shop; and always dotted here
and there over the open fields, the little lonely graves, sometimes
hedged in by fences made of sticks and always marked by a grey
wooden cross on which hangs, in painted tin, the tricolor. Farther
on you come to the world where men live underground, burrowing
in the earth like hunted animals. Scattered along the roadside,
or in rows under the shelter of a hill-slope, everywhere you look,
are dugouts, some with the entrances covered with pine-boughs,
others thatched with sticks, still others hidden beneath earth-colored
camouflages.

We arrived here last night about dusk. The poilus as we passed
stared at us as if we were so many lunatics. Rattentout is on the
right bank of the Meuse, about six miles from the trenches. This
means for one thing that you must carry a gas-mask with you
wherever you go. One even sees the little children, what few of
them are left, trudging about with small-sized masks slung over
their shoulders. The Y. here is short of masks and as yet M.—the
only canteen worker besides myself to come with the advance
guard—and I have none. This morning when the Chief went out
he hung his mask on a peg in the hall. “If anything happens,”
he said to M. and me, “you two can settle it between you, which
shall have it.”

Our home here is in a lordly mansion, evidently the Big House
of the village. French officers were living here before we came.
The regiment to which they belonged moving out just as we
arrived, they graciously made over the house to us. The officers
had started a vegetable garden in the back-yard and this they
relinquished with deep regret, one young lieutenant fairly having
tears in his eyes as he took a last survey of his rows of tiny lettuce
and young cabbages.

Today is to be given over to house-cleaning, and getting settled.
Tomorrow the troops are due to begin detraining at the two points
Landrecourt and Dugny and we are to be there to serve them
hot chocolate.

Last night we took our supper at the dingy little house next
door, a surprisingly delicious meal, bread and butter, omelette,
salad and cocoa. The house next door is one of the half-dozen or
so in town still inhabited by civilians. The family consists of
grandmother, mother and little girl of five; the husband is in
the trenches. The child Pauline is half sick with a feverish cold.
They could get no medicine, the mother fretted; we promised some
from Bar-le-Duc. The house itself is painfully unkempt and dirty,
yet Pauline is always fresh in a spotless white pinafore, her glossy
hair immaculately brushed. This morning we went to the house
next door again for bread and coffee.

“Did you sleep last night?” asked Madame.

“But yes,—and you?”

She shook her head. “I was afraid of the Boche aeroplanes. I
could hear them overhead.”

“But I should think you would be used to them by now.”

“Ah! But that makes no difference!”

What consideration keeps her here, clinging to the very door-step
of the war, as it were, hounded as she is, by terrors? Just
the one reason, I suppose,—that she has nowhere else to go.

Rattentout, March 15.

Lafayette, nous voilà! The first battalions of the division have
arrived.

The car called for us early this morning to take us to Dugny-Est
where half the men are to detrain. We followed along the east
bank of the Meuse running parallel to the Canal de L’Est. The
canal was a dismal sight, filled with an endless line of empty abandoned
barges, many of them settling slowly down as if water-logged,
a few, already sunk, leaving nothing but a bit of prow protruding
above the water’s surface. We ran along the bank for about three
miles, then swung across the Meuse to Dugny. Dugny-Est is a
half mile north of Dugny proper,—the terminus of a strip of railway
taken over and run by American engineers. Viewed from the
detraining tracks the landscape was bleak enough; the morasses
of the Meuse, strung with barbed-wire beyond, an austere
deserted-looking church in the foreground, and, dreariest of all, right
under the boys’ feet as they detrained, almost, a large military grave-yard.

Arriving at the little stone station-house made over to us for
the occasion, we found the chocolate already made. Four of the Y.
men had spent the night there and by dint of stoking the fires all
night long, as they declared, they had gotten the five huge containers
hot. The equipment assembled in haste at Bar-le-Duc was
evidently proving none too satisfactory.

I had just time to suspend a small American flag from the front
of the station-house before the first train puffed up the track.
Nothing I think has ever looked quite so good to me as that old
American locomotive. It was the first one I had seen in France.
I wanted to throw my arms around it and hug it. As one of the
boys said afterwards: “Why, you’d be happy just to lie down on
the track and let the darned thing run over you.”

I stood under the flag and waved frantically, first to the American
train crew and then, oh joy! to my Company A! There they
all were, crowded in the open doors of their box cars, “Side-door
Pullmans” as they call them, Magulligan the prize fighter, comically
conspicuous with his head done up in a sort of night-cap made
from a large white handkerchief. The train pulled by, slowed
down, came to a standstill up the track. We hustled the chocolate
cans out by the roadside. Company A, the first off the train,
came marching down the road; each man held out his mess-cup
and got a dipperful of cocoa.

“Where are we?” they demanded.

“Four miles south of Verdun. How do you like the scenery?”

“All right except the grave-yard. That’s too handy.”

“Say,” spoke up one of the boys, “I heard the mud out here in
the trenches was pretty deep.”

“Is that so?”

“Yes they said a feller went in over his ankles there the other
day.”

“I wouldn’t call that very deep!” I bit.

“Mm, but he went in head-first!”

I asked one of the corporals how things were going.

“We were feelin’ kind o’ lost,” he confessed. “Then we looked
out and saw the old flag and you. After that it seemed just like
home somehow.”

They marched off down the road looking very business-like and
military. Next came the other companies belonging to the first
battalion, and the regimental machine-gun company. These were
not permitted to stop by the station-house on account of the danger
of being observed by enemy aircraft, but were halted at a distance
down the road. We picked up the chocolate cans and chased after
them.

When every man in the First Battalion had had a drink, we
hurried back to the stone-house to get ready for the next trainload.
As I stirred the chocolate on one of the little stoves set up
outside, several of the train crew came to talk to me. I was the
first “real honest-to-God American girl” they had seen in months
they told me; and they were just as excited over me as I had been
over their engine.

If the history of America in the Great War should ever be written
down in detail, surely one chapter should be given over to a Little
Iliad of the “Six Bit Railway” that runs from Sommeil to Dugny-Est,
five kilometers south of Verdun; how, as I had it from the
lips of one of those engineers, the English took it over from the
French and tried to run it and failed, how the Canadians took it
after them and failed too, how then the —— Engineers fell heir to
it. How they lived with the French, eating French rations which
were gall and wormwood to them. How they struggled with an alien
tongue and finally reduced it to a weird unholy gibberish which
was yet somehow intelligible both to the French and to themselves.
How they came through shell-fire and gas and bombing raids,
seemingly bearing charmed lives. And how they worked forty-eight
hours at a stretch whenever the big drives and shifts were on.

Tonight one of the secretaries told us that, as he was standing
by the roadside watching while we ladled out the chocolate, one
of the boys said to him:

“I’m thinking of a toast.”

“And what might that be?”

“God bless American women,” the boy answered him.

Rattentout, March 16.

When we reached the station-house this morning we found everyone
agog over the night’s events. The detraining had gone on all
night; at first without incident. All precautions had been taken,
no one was allowed to so much as light a match. About midnight
one of the marine soup-kitchens had been unloaded and rolled down
the road puffing sparks and scattering coals. Some enterprising
mess sergeant had evidently planned that his men should have a
hot meal. The French spectators in consternation had followed
the soup-kitchen down the road, extinguishing the trailing embers,
but the mischief was already done. There were German planes
scouting overhead, they noted, evidently, the sparks, and signaled
the range to the German gunners. Fifteen minutes later a six
inch shell exploded a few hundred yards from the little stone-house,
then another and another. One shell had fallen in the very center
of the grass-plot where Company D had lined up to eat their
luncheon of cold corn-willy sandwiches and hot chocolate. The
gas-alarm had been sounded. A mule team had become frantic and
bolted, encountering the marine band’s big base drum, had made
toothpicks of it. Meanwhile confusion, it seemed, had reigned in
the little stone-house. One secretary, seizing an article of underwear
and putting it on his head in mistake for a helmet, had dashed
madly up and down the road as the shells fell, and ended by bursting,
in his déshabille, into the private dugout of a French colonel.

No Americans were hurt, but one poilu had been injured and
another killed.

“They have our range now,” said everybody. “And look at
those Boche balloons, will you?”

We looked to the northeast; three German observation balloons
were hanging just above the hills.

We stirred the chocolate and served it to whatever boys happened
to be about, boys on detail, drivers of mule-teams. One can,
having been kept warm all night, had turned. Some bright soul
suggested that it was the concussion of the shelling that had
soured the milk, just as thunderstorms sometimes do. Two
poilus leaned in at the window.

“What are you doing?” they asked curiously. We explained;
they shook their heads. “You spoil your soldiers.” Then, “Was
anyone killed last night?”

“Yes, one Frenchman.”

“Oh that’s nothing!” (Ça ne fait rien.) They strolled away.

The friendly interpreter came in and told us that they were
about to hold the poilu’s funeral.

A troop-train pulled in. It was loaded with soldiers from my
own regiment, the Second Battalion. The chocolate was ready,
smelt delicious.

“You can’t serve it,” they told us. “On account of last night’s
shelling, the troops won’t be allowed to stop until they’re well
beyond the town.”

“Isn’t there some way we can manage?” we teased.

“No, they’ve got our range.”

“Well at least we can say hello to them!”

We went down to the tracks where the men were spilling out
of the box cars. They were gathering up their equipment and
forming in companies in double time. One red-in-the-face sergeant
was furiously demanding who in blazes had stolen his
revolver on him; it was evident that he found the presence of
ladies sadly hampering to his flow of language. Three companies
marched off. The last to go was H Company, the company that
had been billeted on the same street with us at Goncourt. We
waved and they smiled back at us. They marched down the road,
disappeared over the brow of the hill.

We stood chatting with two boys who were on a billeting detail.

There was a dull heavy detonation beyond the hills. A moment
later a strange whistling screech shrilled over our heads. I stared
into the air, trying to see—I knew of course it was a shell, but I had
never thought one would travel so slowly or be quite so noisy about
it. The whistling shriek passed over us, changed to a dropping
whine. Down the street there was a thunderous explosion followed
instantly by a shattering crash. Timbers, tiles, stones, a mass of
debris splashed for a moment up against the sky. The shell had
fallen at the cross-roads. I stared at M. I was cold all over.

“It must have got them,” I heard myself whispering. “My
God! it must have got them!”

We stared down the road. Everywhere figures in poilu blue and
some in khaki, were running like rabbits towards the dugouts.
It seemed to me the uncertainty was more than I could bear.

“I’m going to go and see.”

“I’ll go with you,” said M.

We stopped at the station-house and put on our helmets; then
we started down the road. Just beyond the station-house we
passed a little cortege of poilus carrying the body of their comrade
on a stretcher-bier. They were on their way to the church. When
the first shell came over I had seen the funeral procession waver,
hesitate, seem uncertain for a few moments whether to proceed
or to seek shelter, now, their indecision conquered, they were
continuing their march with what seemed an added dignity. A
limousine drew up behind us, stopped. In the back seat sat an
American major.

“Give you a lift?”

We climbed in. Half way down the hill another shell shrieked
over our heads, burst in front of us. We reached the cross-roads.

“Let us out, please.”

The major stared, then stopped the car. We scrambled out.
The car whirled off. Two houses lay, crushed heaps of stone.
In the road were three dead horses and an automobile with a
crumpled radiator. That was all. Another shell struck, sending
us cowering against the nearest house-wall. As far as we could
see the place was utterly deserted. There was nothing to do but
go back. Half-way up the hill we met a poilu, he was carrying
an O. D. blouse. He asked us where the wounded American was;
he had been carried into some house nearby; this was his coat.
We could of course tell him nothing. The wind which had been
strong all morning, was filling the air with blinding clouds of yellow
dust. The shells were coming over at regular intervals, so many
minutes between them; they were all falling, it seemed, in the
vicinity of the cross-roads. A little further up the hill and we began
to meet mule teams from the supply train driving down. The
mule-skinners on their high seats looked calm enough, but a number
of the mules were becoming quite unmanageable. I recognized
the slim lad of seventeen with whom I had driven into Bourmont
from Goncourt once after a load of canteen supplies. As each
team passed, we waved our hands and wished them luck; but all
the time I kept repeating to myself:

“They’re going right down into it. God help them! Why does
it have to be?”

A French officer encountered us, asked us politely if we wouldn’t
like to step down into a dugout. I was amused at his manner
which was as casual as if he were offering us an umbrella in a shower.
There were some excellent dugouts up on the hill-side he assured
us. “But I don’t want to go into a dugout!” “Mademoiselle a
beaucoup d’esprit,” he observed, “mais ce n’est pas prudent.” Obediently
we climbed the hill, to come upon a little group of Americans
gathered about the entrance to a dugout, watching the shells as
they came over. Taking a peep into the dugout I found it had
already been patronized by several poilus. We sat on the ground
and watched the shelling. On the other side of the town we could
see Company H flung out in skirmish line, marching over the open
fields.

Presently a boy in olive drab came panting and laughing up
the hill. The group welcomed him with a shout. He was one of
the billeting detail. They had been staying in a house at the cross-roads.
When the others had gone out this morning he had been
left to clean up and get dinner. He had washed all the dishes, he
told us, and had just gone out and bought a basketful of eggs to
make an omelette for dinner, when crash! the first shell had fallen
demolishing the house next to theirs. He had stepped out to look
at the ruins and returned, when bang! went the house on the other
side of him! He began to think it might be time for him to move,
when, oh boy! zowie! a shell had wrecked the upper story of the
billet over him. Then he had left. But he was feeling very badly
about those eggs. Corporal G. also of the billeting detail looked
at him with widened eyes. “And I was half a mind to stay upstairs
in bed and not get up this morning!” he remarked. The
boys found solace for the loss of the omelette in the thought that
all the effects of the very unpopular captain billeted next door
must surely have been annihilated.

After an hour or so the shelling stopped. One by one blue forms
emerged from the dugouts. The Chief had ordered the flivver to
report at eleven. It was noon and it hadn’t appeared.

“We must walk to Rattentout,” said the Chief. “No use our
staying here.”

It was hot and dusty and my helmet weighed like a mountain
on my head, but at last we made it. Some two miles or so from
Dugny we passed two marines sitting in discouraged postures by
the roadside.

“What’s the matter?”

“He’s had a fit,” growled one of the warriors, jerking his thumb
in the direction of his comrade’s back.

“He has ’em. They never ought ter let him come.”

There was nothing we could offer them but sympathy.

Rattentout, March 17.

Here I am sitting on a bench in the little garden back of our
billet, soaked in spring sunshine. Over my head the lilacs are
leafing out against a sky of Italian blue, at my feet are golden
crocuses and the first pale primroses. But the sky, as one gazes
at it, has an odd trick of breaking out in little puffy dots of white
like nothing so much as kernels of corn in a corn-popper. These
are of course the bursting shells fired by French anti-aircraft batteries
at the enemy aviators overhead; sometimes you can see the
plane itself, skimming like a gnat among the smoke puffs. “They
don’t seem to get ’em often,” as a boy remarked to me. “But golly
they do make ’em move!”

Ever since the Americans began to arrive the German planes
have been constantly overhead. They are taking photographs;
they say. Where, oh where are our American aviators?

In my ears as I sit here is a curious sound, a sound like the pounding
of tremendous breakers on a stormy shore: it is the guns of
Verdun, Les Eparges and St. Mihiel. At rhythmic intervals this
sound is punctuated by heavy crashing thuds nearer at hand. They
are shelling Dugny again. All the civilians fled yesterday. A
driver, coming in last night, told us how they went, empty-handed,
creeping along the edges of the roads under the cover of trees or
brush, fearing to step out in the open lest they be spied and bombed
by the German aeroplanes overhead. The church where they held
the poilu’s funeral has already been struck by a shell and the steeple
demolished.

In front of the house the street is quiet. All through the day
the town seems a sleepy deserted place, but at night it is a different
matter; then the real business of the day begins. Carts and camions
may straggle past at odd intervals during the daylight hours, but
with darkness, the traffic starts to pour by in a perfectly unbroken
stream. One lies awake and listens, it seems for hours, to the
absolutely incessant rattle of carts, trucks, caissons and gun carriages
passing along the road, until it seems as if the whole French
Army must be on the move.

Little Pauline is better today. She has just come running into
the garden through the back gate, in company with a big curly
dog. Rattentout they tell us is the “Dog Town” for this sector;
every dog picked up near the front, lost mascots, faithful beasts
looking for their masters, strays of every sort, are sent back here
for keeping.

Presently I must go in and help M. get the supper. Our food,
over and beyond what we brought from Bar-le-Duc in tins and sacks,
is furnished us by the French Army. Every morning a dapper
little corporal calls to take our orders. When the official interpreter
is out it falls to me to do the parleying. The corporal is
patient and very military and oh so polite! He brings us fresh
butter, fresh eggs, even so much as a quart of fresh milk, and the
most delicious fresh French bread I have ever tasted. The first
day he came he was dreadfully distressed; he had no fresh meat
to offer us. This morning he shone with smiles. There was plenty
of fresh beef now, plenty! We ordered some and ate it stewed for
dinner. It was dark and tough and stringy. I could dare swear
that I saw that “beef” freshly slaughtered yesterday at Dugny
cross-roads.

A French liaison officer called here this afternoon. He told me
that it was quite true that a certain regiment of French infantry
had gone into battle, each man carrying with him the wooden
cross which was to mark his grave if he fell. To earn le croix de bois is
the current slang phrase among the French to designate
dying a soldier’s death.

Yesterday noon a detachment of marines arrived in Rattentout.
During the day they must keep under cover, but last night after
sundown they came out and played baseball in the street. When I
looked out my window and saw those lads in olive drab nonchalantly
throwing and catching a baseball under my window, I felt
as if something safe and sane had somehow appeared in the midst
of a strange nightmare world.

Rattentout, March 18.

I have said; “Good-bye, Good luck!” to my boys.

Today we received word that the first battalion of my regiment
was to take its place in the trenches by Les Eparges at twelve
o’clock tonight, leaving Genicourt where they have been billeted,
at eight. I breathed a piteous appeal to the Chief. At five o’clock
the car called for us.

Earlier in the afternoon there had been an air battle over Genicourt.
I heard the soft whut, whut of the anti-aircraft guns, and
later the staccato rattle of machine-guns in the air. Looking out
I could see the planes, one German and two French darting among
the shrapnel puffs, the German escaping, sad to say, unharmed.
Now a French observation balloon was floating over Genicourt, a
curious-looking thing shaped like a huge ram’s head, and a dull
green in color. As we neared the town they started to haul the
balloon in: it came down with astonishing rapidity.

We rolled into Genicourt, a sodden desolate village clinging under
the lea of a low hill, just now alive with suppressed vitality. The
boys had been ordered to keep their billets until the last moment,
as any unusual number of men about might be observed by an
enemy aeroplane. Nevertheless there were plenty of stragglers in
the streets, while out of the windows were leaning several hundred
more, craning their necks in order to get a glimpse of the descending
balloon.

We went to the Foyer du Soldat, a bright clean barracks, the
walls covered with posters in vivid hues. It was full of our boys.
They laughed, joked, played checkers and pounded the piano, some
were dancing together. Yet through all the gaiety one had a sense
of tension, of nervous strain. Some of the boys asked us to sing,
one lad evidently in a more solemn mood repeatedly requested
“My Country ’Tis of Thee.” We sang the “Long, Long Trail”
and “Keep the Home Fires Burning.” Then we went out in the
street again. The French, we gathered, were quite astonished at
the high spirits of the Americans. “Ah, but it’s their first time,”
they said. “After four years it will be different.”

In the public square they had been holding some sort of ceremony,
an interchange of formal greetings between the French and
American officers. A French military band had just finished its
programme. As we passed they played the Marseillaise and the
Star Spangled Banner; we all stood at attention.

We came to the street where Company A was billeted. The
boys leaned out of the windows and waved and called to me. Everywhere
it was the same question:

“What shall I bring you from the trenches?”

“Do you want a live Boche for a souvenir? I’ll get you one!”
They thought my gas-mask was a lovely joke. “What’s that
strap across your shoulder for?” they teased.

“That? Oh that’s my new Sam Browne belt!”

“Say! Bet you don’t know how to put it on!” Then they would
yell “Gas!” just to frighten me.

In the street a little crowd of boys were tossing coppers. Everybody
was anxious to get rid of his “clackers,” in order not to have
to carry all that useless weight into the trenches with him. They
invited me to join. I tried one penny while the boys all cheered,
only to miss by a good yard. Lieut. B. came by: “Will you take
tea with me in my dugout?” he asked.

The order was given for the companies to form. The streets
filled up; dusk was gathering. The Chief said that it was time to
go. We found the car in the public square. Slowly we moved out
of town. I shall never forget those long brown files drawn up
against the dim grey houses. Five hours hence and those very boys
would be in the front line trenches, face to face with the enemy.
We passed Company A. I called out to them to be sure not to
stick their heads up over the top, and not to dare to take off their
gas-masks before they were ordered to. Never before did I realize
how much those boys meant to me. Each face I saw flashed some
vivid unforgettable association to my mind. “When you come
back,” I called, “I’ll be waiting for you with the hot chocolate
ready.” They smiled and waved Good-bye to me. Some of them
held up their fingers to show how many Germans they were going
to account for. A turn in the road shut it all from sight. On
the way back to Rattentout we passed the Third Battalion,
who were marching in on their very heels to take over their
billets.

It’s eleven o’clock now. They must be almost in. They are
marching, I know, in darkness and silence; not a cigarette is to
be lighted, not a word spoken above a whisper. One hour more
and the relief will be completed.

Rattentout, March 19.

I am to be sent to Paris for reassignment. I have, it seems,
been guilty of conduct unbecoming a lady under shell-fire. This
sentence has been hanging over me ever since that day at Dugny.
I knew of course that I was in disgrace but never dreamed that it
would come to this.

It seems, what no one had troubled to hint to me, that we have
been allowed to go farther front than any women of any of the
Allied Nations in France have been permitted to go to work before.
Moreover that the French, whose guests we are in this sector, were
very much opposed to the presence of women here, and only finally,
after much persuasion, allowed us to come here on trial. Now
the Chief says that he is afraid that my indiscreet action at Dugny
in going down to the cross-roads instead of into a dugout may have
shocked the French. In order to forestall any possible protest by
our Allies I am to be made an example of the discipline of the
organization.

Etretat, Normandy. March 28.

I have been here a week on leave. Tomorrow I start back for
Paris once more. Where I am to go after that is uncertain.

It seems strange to be in France and not be wading through seas
of mud, but to have firm turf and dry roads beneath one’s feet. The
hamlets here, while picturesque, are quite spruce and tidy, amazingly
different from the quaint but indescribably dirty little mudpie
muck-heap villages to which I have been used.

This pretty little coast town, once a fishing village, then a summer
resort, is now chiefly a hospital. All the large hotels have
been taken over for wards and nurses’ quarters, the big casino
filled with row on row of iron cots. It is an American hospital with
American doctors, nurses and orderlies, but attached to the B. E. F.
and filled of course with British patients. As in all the English
hospitals, as soon as a patient is able to get out of bed he is dressed
in a “suit of blues;” trousers and jumper blouse of bright blue
cotton, white shirt, scarlet tie and handkerchief to match, making
him look exactly like a grown-up Greenaway boy. The men hate
them, they tell me, but I for one am grateful to the designer as the
bright blue and scarlet makes wonderful splotches of color in the
landscape.

There may be a more disgusted set of boys in France than these
here in the hospital corps at Base No. 2, but if so I have yet to meet
them. One of the first units to come across, landing in May of 1917,
every man enlisted, so they tell me, because he thought it was the
quickest means of getting to the front in field hospital service
and most of them enlisted to do some form of specialized work;
but, medical students, college professors, and motor experts, they
each and all were given the job of hospital orderly which means
scrubbing floors, washing windows, shovelling coal, doing the hard
and dirty work of a hospital, and, most galling I fancy of all,—taking
orders from girls with whom you are not allowed to associate
or even speak except in the line of business. The X-ray expert
has been delegated to the job of keeping the hospital pigs. I saw
him in a pair of grimy overalls trundling a well-worn wheelbarrow
down the street. The man who speaks eight languages, and enlisted
as interpreter, spends his days checking up clothes in the
laundry. And here as hospital orderlies in spite of their frantic
efforts to get transferred, it seems likely that they will stay.

But these are dark days for us all just now, with the news that
comes in every day of the German drive. “What do the officers in
the hospital think? What do they say about it?” I tease the
nurses.

“They think that we will hold them,” they reply, but none too
hopefully.

At the hotel where I am staying there is a French officer en permission,
with his wife and apparently unlimited offspring. With
them is an English governess. She is a little nervous thing all
a-twitter these days with excitement and apprehension. Will the
Germans get through to Paris? Monsieur’s aged mother is there.
He is thinking of going back to get her, together with a few essential
household treasures. She herself had fled with the family
from Paris in 1914. It was a dreadful experience; fourteen people
crowded in a coach for six, and nothing to eat. Oh dear! wasn’t
it all just too terrible!

There is also an old French lady here who frankly fled from Paris
to escape the air-raids; now someone has taken all the joy out of
life for her by suggesting that Etretat might be shelled from the
sea by a German submarine.

The Tommies in the hospitals, they say, flatly refuse to believe
that Paris is being shelled. It isn’t possible, they declare, for a gun
to shoot as far as that, and to them that is the end of it. But tonight
a little crowd of the hospital boys who had gone on pass to
Paris came back as eye-witnesses. One of the first shells had fallen
very close to them, killing a number of people who were sitting drinking
in a sidewalk café. The boys had gone up to the Church of
Sacré Cœur on Montmartre and from the tower there had watched
the shelling of the city. It had been a beautiful clear day: they
could see where each shell struck. One of the boys brought back
with him for a souvenir a piece of a French lieutenant’s skull,
picked up, after the shell had wrecked the café, from the sidewalk.

Tonight there was a concert at the Y hut here. The hall was
crowded; the concert party, a group of pretty girls, had just completed,
to much applause, the first number, when a horn sounded
in the distance. Everybody started up. The Y man stepped forward
and announced the programme over. In a few minutes the
hut was deserted. “The convoy is in,” they said, which meant
that a train load of wounded had arrived at the station.

Paris, Easter Sunday.

On the way here from Etretat I saw a sight which brought the
war closer to me somehow than anything before; at the junction
station connecting the line to Le Havre with the line to Amiens,
a string of box cars full of women, little children and decrepit
old men, packed in like cattle, fleeing before the German drive,
many of them empty-handed, others with a few pathetic futile
treasures, a hen or two, a copper cooking-pot, snatched up evidently
in a moment of half-witless panic haste.

Nor is Paris itself without its refugees. The German advance,
the air-raids, the shelling, culminating in the Good Friday horror,
have combined to render the city half deserted.

“Paris? We call Paris ‘the front’ now-a-days,” one Frenchman
on the journey had remarked to me.

Yesterday I went shopping. Everywhere it was the same reply.
Nothing could be made to order for an indefinite period, the workrooms
were all deserted, the workers fled. As for those who remain,
they seem to take life calmly enough; what else can they
do? When, as yesterday, every sixteen minutes a tremendous
jarring crash tells you that a shell has fallen somewhere in the
city,—and the concussion is so great that it always sounds as
if it had fallen in the next block!—you see people turn their
heads as they walk, staring in the direction of the explosion;
others come out on the balconies to see what they can see and
that is all.

Of course the danger of all this lies in its effect on the civilian
morale. In connection with this I learned an interesting thing
today. While the hospitals outside are overcrowded, the hospitals
in Paris with their splendid equipment and staffs are left half empty,
because they dare not show the people of Paris too many wounded.
And when convoys are brought into the city, they are often
detained outside, sometimes for hours, in order that the wounded
may be transferred to the hospitals at night.

Yesterday at Brentano’s I got talking with a boy who belonged to
the American Ambulance Section which is attached to the French.
He told me an incident which struck my fancy:

One night, at the front, after a hard day’s work, he had just
dropped off to sleep when he was awakened. There was a blessé
to be taken back to the hospital, he was in bad shape, they had
placed him in an ambulance. The boy rolled out of his blankets,
started up the car. It was a bitter night. Once he was on his way
everything went wrong; the water had frozen in the radiator, he
had to get out and crawl along the ditches on his hands and knees,
trying, in the dark to find a pool that was still unfrozen. And all
the while he was tortured by the thought that the life of the wounded
man in the car depended probably on his speed in reaching the
hospital, and this urged him to an agony of haste. Finally, as the
dawn was breaking, he reached his goal. They came to carry the
blesse in. The wounded man was dead; he had been dead, it was
evident, some while before the boy started. At the front, he explained,
they hate to take the time and trouble to bury bodies. So
whenever it is possible they work this method of passing on the
task to someone else. You have to be constantly on the look-out
for such tricks. This time they had fooled him.

Last night there was an air-raid. It was a mild affair. I was
awakened by the sirens. They make what is to me quite the most
fascinatingly horrible sound I have ever heard. That long agonized
wail, now sinking to a shuddering whimper, now rising to a
banshee screech, flashes vividly to my mind’s eye a myriad little
demons sitting on the roofs of Paris, cowering, shivering, crying
out their abject terror. I went to the window and looked out, but
although my room is on the top floor of the hotel, I could see nothing
and so went back to bed again. The anti-aircraft guns put
up a tremendous barrage; they have them mounted on trucks now
so they can quickly be shifted from point to point about the city.
I am sure there was a whole battery just in front of the hotel.
Today the papers inform us that the Gothas were driven back after
reaching the suburbs.

This morning I went to service at Notre Dame, entering through
piles of sand bags heaped so as to hide the carvings about the doorways.
In that vast cathedral only a few were present, a fair share
of the congregation being comprised of Americans.

Tonight an ambulance driver attached to one of the Paris hospitals
came to the hotel for dinner. He spread a startling tale.
Every ambulance in the city has been ordered to be in readiness;
for tomorrow, it has been learned, twenty-seven long-range guns
are to be turned at once on Paris!

Aix-les-Bains, April 6.

When they said “Leave Area” to me my heart sank. The Lady
in the Office explained to me how very important she considered
the work, and the assignment, she added, need not be permanent.
“Very well” I said, “I’m willing to go there temporarily.”

I left Paris Tuesday, taking the night train. Getting off was
something of an ordeal. The lighting at the stations, as on the
streets, has been reduced almost to the vanishing point. The
great Gare de Lyon was filled with a mass of distraught humanity
over whom the few violet-blue bulbs cast a ghostly glimmer. There
were no porters to take one’s luggage; a number of women had
possessed themselves of the baggage trucks and were pushing them,
heaped high with bags and household stuff, recklessly through the
crowds. I could find no officials anywhere about. All the French
orderliness and red tape seemed to have been swept clean away
and the result was chaos. Somehow, I don’t know quite how, I
found my train and reached my seat.

Three very fat old gentlemen and one old lady occupied the
compartment with me. The fat gentlemen had one little spoiled
dog between them which they kept passing from one to the other,
in order that each in turn might kiss him. The old lady had a
bird in a cage; presently she opened her hand-bag and brought out
her supper, a loaf of bread, unwrapped, together with a good-sized
turtle. For a moment; such were her raptures over her pet,
I thought that she was going to kiss the turtle. The first minute
that one of my companions entered the compartment, each informed
all the rest that he or she was not running away from the
air-raids or the long range guns. “I? I am not afraid of the
Kaiser’s Gothas! I laugh at them!” A few minutes later however
they began: Ah, what a fearful night, last night had been! Five
hours in the Caves! No sleep at all! One might as well be a mole
and take up one’s dwelling underground. What a life! Oh it was
terrible, terrible! Then one old gentleman turned proudly to the
little fat canine. “But of a verity, my little Toto is possessed of
a sagacity extraordinary. The moment that he hears the sirens,
he will run down into the cellar, and nothing can induce him to
come up again until the ‘all clear’ has sounded!”

We pulled into Aix soon after dawn as the rising sun was touching
the tops of the mountains and the morning mists were hovering
over the lake. Whatever the work may prove to be like here,
the place is surpassingly lovely. It is too early for the summer
resort pleasure seekers. The French don’t care for it here until
it grows really hot, they tell us. But to me the season is at its
most appealing moment. One glimpses pink peach blossoms against
the blue lake over which stand purple mountains with snow still
lying on their summits. Several of the large hotels and casinos
have been requisitioned for French convalescent hospitals, but
the largest of all has been taken over by the Y. From this canteen
excursions are constantly setting out, motor-boats on the lake,
motor cars to Chambery, the cog-wheel railway up Mt. Revard,
picnics, hikes and fishing parties, yet many of the boys seem to
find it pleasantest to do nothing,—just to sit around in lazy comfort
all day long, watching the others playing billiards, listening
to the orchestra in the afternoon Beneath the gold mosaic casino
dome, sitting luxuriously in a box at the vaudeville in the evening,
gaining a maximum of pleasure with a minimum of exertion. Many
of the boys came here with their heads full of pessimistic expectations.

“They told us it would be Reveille and Retreat and one day’s
K. P. for each of us,” confided one lad to me.

Some brought their mess-kits and some even their blankets.
When they find themselves guests in hotels that are among the
finest in Europe, lodged in comfortable rooms, eating real food off
tables furnished with china-ware and linen, at first they are fairly
dazed.

“I’m feared somebody’ll pinch me an’ I’ll wake up,” declared
one lad today.

More than one has told me, that the first night he got here, he
could not go to sleep in bed at all and only finally achieved slumber
by rolling himself in blankets on the floor.

There are no troops from the line here at present; only boys
from forestry regiments, motor mechanics and a few lads from
medical detachments. They are holding up the leaves of all combatant
troops on account of the drive. It may be that presently
they will hold up all leaves altogether. Then we will have to shut
up shop here temporarily.

It is the pleasant custom here for the Y ladies to go down to the
train every night to see the boys off.

“It’s a shame you can’t stay longer,” we say to them.

“I’ll say it is!”

“I’m awfully sorry you have to go.”

“You ain’t half so sorry as I am, Lady.”

“Maybe some day you’ll be coming back again.”

“I’ll tell the world one thing; I’m going to be good as gold when
I get back to camp, so they’ll let me.”

One of the Y women tonight repeated what one boy on leaving
had confided to her:

“If I said to you that this had been my happiest week since I
joined the army it wouldn’t mean much,” he told her, “but that’s
not what I’m going to say. What I’m going to say is that this
has been the happiest week of all my life.”

So far I have found just one man who wasn’t enjoying himself
here. He had been stationed for six months at Paris. Aix, he
declared, “Weren’t no town at all, nothin’ but a one-horse place.”
He evidently had no soul for the beauties of nature.

Paris, April 22.

They held the leaves up. The boys kept leaving; fewer and
fewer came, then finally none. Last week they disbanded the
force of workers at Aix; a few stayed to look after things until
such time as the crowds should start to pour in again; the rest were
sent back to Paris to be reassigned.

If I thought the trip down was a chore, it wasn’t a patch on the
trip back. We waited half the night for the train at the Aix railway
station. When it finally pulled in, I found my seat was in a
compartment which was full, and had evidently been so for hours,
of French people. Now life in France tends to cure you of belief
in several popular superstitions; one is the idea that it is dangerous
to have wet feet, and another that there is anything in the germ
theory; but there is one notion to which I still cling, an obstinate
belief in the desirability of fresh air. I put my head in the compartment,
then withdrew, shutting the door. For the twelve hours it
took to reach Paris I stood up outside in the corridor.

Arrived in Paris, they assigned me temporarily to the Avenue
Montaigne Club House. This is a beautiful building, the home
of one of Napoleon’s generals; but the best thing about it is the
tea-room restaurant, for here they serve apple-pie, chocolate cake
and ice-cream. Since the latest food restrictions were issued,
forbidding the French to make desserts employing milk, cream,
sugar, eggs or flour, such dainties have been unobtainable anywhere
else in Paris; but the Americans drawing supplies from their
own commissary, are of course untouched by such regulations.
Indeed the saddest sign in France these days I often think is that
over the deserted shops which reads Patisserie. To be sure some
of these stores still make a show at doing business, filling their
windows with raisins, dried prunes and other prosaic edibles, together
with heaps of pseudo-chocolates wrapped gayly in tin-foil,
but which when purchased proved to be nothing but what one boy
termed “the same old camouflage,”—an unappetizing paste of
dried fruits and ground nuts. Yesterday a curly-headed lad, who
looked about sixteen, came into the canteen carrying a big bunch
of pink carnations. These were for the waitresses, he said, because
they were the first American ladies that he had seen in France.
We each pinned a spray to the front of our pink aprons, and then,
since he pretended famine, let him have “seconds”,—quite against
the rules—on everything, with all the ice-cream and cake that he
could swallow.

Yesterday I saw Mr. T. who was with us for a while at Goncourt.
He told me that French troops en repos were occupying that area
at present. They had asked for the use of our hut and of course
it had been granted them. A Y man, happening by the other day,
had stopped in. They had converted our beautiful hut into a regular
French Cantine with three men to hand the bottles over the
counter “and a smell enough to knock you down.” Who shall say
that this is the least of life’s little ironies?

This morning I met N. who had reached Rattentout the day I
left. She tells me that all the villages occupied by our troops in
the sector have, one by one, been shelled. Rattentout was shelled
and two Frenchwomen killed. Because of the constant shelling all
the Y women workers had been withdrawn from the canteens and
sent back to safety at Souilly where they have nothing to do but sit
and possess their souls in patience.

Tonight they gave me my new assignment. It is at Gondrecourt.
I leave tomorrow. I am glad, so glad over the prospect of being
back on a real job once more! Here at the Avenue Montaigne
as in the gilded casino at Aix I have been desperately homesick,
to be back in a real hut again!

CHAPTER IV: GONDRECOURT—THE ARTILLERY

Gondrecourt, April 28.

Gondrecourt is quite a place. It boasts a brewery, a hotel, a
mediœval tower and a number of little stores. Each one of these
stores contains at least one pretty girl on its selling force and the
ratio between the sales of goods and the charms of the ladies is,
I fancy, quite exact. From the military point of view Gondrecourt
is important as being the site of the First Army Corps Training
Schools. But to me the really distinguishing feature of Gondrecourt
is the fact that it boasts a bath-tub. If anybody had said
bath-tub to me the day before I arrived here, I would have said
with the doughboy that,—short of Paris—“there ain’t no such
animal.” But now I have beheld it with my own eyes, a white-enamelled
bath-tub, a Y. M. C. A. bath-tub, in the basement at
Headquarters. The tub is supposed to be a strictly family affair,—on
the door are posted hours for the Lady Secretaries and hours
for the Men Secretaries,—but in spite of the plain English before
their eyes, it seems that army officers occasionally slip in and steal
a bath off us, yes, even impinging on the sacred bath hours of the
ladies!

My first day here they sent me to “The Café.” This was once
a very wild place indeed. When the Y. first came to Gondrecourt
it tried to buy the proprietor out, but the proprietor refused; he
was doing too profitable a business. Then one night Providence
sent some Boche planes wandering in this direction. There was a
panic among the populace; the proprietor, with visions of his place
wrecked by a bomb, sold out in a hurry and left town. Since then
the Cafe has led a reformed and decorous existence but the old
name still clings. My second day I spent at the “Double Hut,”
the big hut built up on the hill close by the Infantry School. The
third day I was introduced to my own canteen.

According to directions, I climbed the hill by my billet, went
past the athletic field, past the warehouse and out along the edge
of the rolling open upland. About half a mile out of town I came
to a group of seven French barracks, covered with black tar paper,
built at the edge of the railway cut. This was the Artillery School.
I crossed the field, entered the nearest barracks which bore a Y.
sign at one end, and found myself in a Greenwich Village Tea
House. I stood and stared. Some modern-school interior decorator
had been at work. The place was a riot of red, yellow, salmon-color
and black, worked out from a nasturtium motif. In the
wall panels were paintings, some conventionalized fruits and flowers,
evidently done by the decorator; others, landscapes, Japanese
scenes and some rather awful Indians just as evidently executed
by the boys. The whole effect to be sure was a bit sketchy and in
spots frankly unfinished, and yet to one used to such simplicity
in the huts as I, the ensemble was startling. Back of the black and
orange partition which screens the canteen and the kitchen from
the hut proper, I found the staff, secretary and canteen worker.
The lady whom I am to replace, it appears, belongs in reality to
the Motor Transport Section. She turned canteen worker to help
out in a pinch, and now is anxious to return again.

When dinnertime came the Motor Transport girl told me that
we had been invited to dine at the camp. We went over to the
mess-hall. “Let’s help feed the chow-line for a lark!” said the
M. T. girl. So we stood behind the serving-bench and ladled out
big spoonfuls of mashed potato and gravy. This amused the boys
immensely; and as they passed they would sing out:

“When did they put you on K. P?”

“What have you done to deserve this?”

The kitchen was white-washed and specklessly clean, the earth
floor was covered with cinders. These cinders which are in use
for floors and walks in all the camps about, come, I am told, from
a great heap down by the river which marks the site of one of
Napoleon’s cannon foundries.

“Why are the boxers in a company always found on the kitchen
force?” I asked one of the cooks.

“That’s so they can handle the boys when they come back for
seconds.”

As soon as the chow-line had been fed, the M. T. girl and I had
ours with the Top Sergeant. After dinner the Top Sergeant, who
had formerly been mess sergeant, was moved to unburden his soul
as to the sorrows of a mess sergeant.

“When I was mess sergeant,” he reminisced, “I sure got to
know the way to a man’s heart all right. Why, the days when I
gave them a good dinner there wasn’t a man in camp who wouldn’t
positively beam at me; but if something had gone wrong and the
chow wasn’t up to scratch, half the fellers in the company wouldn’t
speak to me the rest of the day.”

Then he grinned. “I wouldn’t want Mother to know the way I
used to get stuff for the boys last winter.”

He went on to tell us. French freight trains have no brakemen
and the conductor rides in a caboose directly behind the coal car.
Trains pulling into town from the north hit a grade curve close to
the camp, up which they must pull very slowly. The camp guard
kept a lookout; when a freight train with flat cars was sighted,
word was immediately passed to the mess sergeant who with a
number of K. P.s hurried to the tracks and boarded the slow-moving
train; if the cars proved to hold anything of value for the mess,—be
it coal or cabbages,—all the way up the grade the sergeant and
his assistants were busy, hastily throwing or shoveling what they
could over the sides of the cars. At the top of the grade they would
jump off and returning along the tracks, gather up the spoils.

Tomorrow the Motor Transport girl departs and I “take over”
the canteen.

Gondrecourt, May 4.

The Artillery School consists of some few hundred officers and
non-coms enrolled for each four-weeks’ course, in addition to the
two batteries who are here for demonstration work; Battery D from
a regiment of “75s” and Battery A from a regiment of the big
“155s.” Selected for this exhibition work on account of their exceptional
ability, they are, I suppose, the equal of any batteries in
the world. When the boys enlisted these batteries were declared
to be about to be “motorized,” but at present the motor power is
being supplied by a particularly unresponsive set of French cart
horses, whose daily care is the greatest trial of the boys’ lives. Last
night we had a movie-show; one reel gave the story of a discontented
boy on the farm—showing him at one moment disgustedly grooming
Dobbin. For a full minute it seemed as if the roof of the hut
was going to be lifted right off.

The officers’ quarters and the class-rooms lie across the railroad
track from the camp, in the grounds of the Château. Here they
have a canteen of their own, a cool little place in cream color and
blue presided over by a most refreshing and delightful English
lady. The Château itself was partially destroyed by fire a few
years ago and though the lower story is available for offices, the
upper story stands roofless, with empty windows staring against
the sky. Every now and then a rumour goes the rounds:—Pershing
is going to move his headquarters to Gondrecourt,—the
Château is to be repaired for his use! The Château and the school
buildings stand on high ground. To the south the ground falls
away suddenly; below is “off limits” and is Fairyland. Here are
meadows warm with the color of spring flowers, here are groves
such as one sees in the pictures of Eighteenth Century shepherds
and shepherdesses, and here is the river flowing so placidly that
its waters seem to form still lagoons, white-flecked with swans and
arched with rustic bridges. Here while the boys are at their mess,
I have been stealing to eat my picnic supper; an orange, a sandwich
and a piece of chocolate. The guard walking post at the
foot of the embankment shuts one eye as I go past,—and usually
gets half of my supper! For that matter I gather he is there largely
for the sake of appearance, for there’s not a boy in camp I’m sure
who hasn’t explored those groves, fed the swans, and angled for
fish in the river. And the only reason, I’m certain, that they don’t
surreptitiously go in swimming there is that the water, fed by
springs, is cold as ice! Nor is the touch of romance that should go
with such a setting absent. One of the cooks in the officers’ mess
kitchen is deep in an affair with Lucile, the caretaker’s daughter,
a girl like a wild rose, shy, slender, freshly-tinted. Every other
night when he is off duty he carries her chocolate from the canteen
and she “gives him a French lesson.”

“Serious?” I asked inquisitively.

“Fat chance!” he glowered at me frankly. “She tells me that
she’s engaged to twelve fellows now already and that twelve’s
enough.”

The proprietor of the Château, Monsieur S., has the distinction
of being the father of ten girls. I like to fancy that the spirits of
the ten lovely daughters,—for lovely they must be, as no Frenchman,
I am sure, would have the courage to father ten homely ones!—haunt
the Château gardens.

The boys, however, don’t have to rely on phantoms for thrills
of this sort. Yesterday, they tell me, that during the progress of an
exciting ball-game on the Y. athletic field a beautiful lady dressed
à la Parisienne strolled by. The batter dropped his bat, the pitcher
forgot his ball; the game came to a dead halt until the beautiful
lady had passed out of sight.

Gondrecourt, May 13.

The Secretary is sick. He lies in his little bed-room office and
reads the latest magazines and gossips with his visitors while I
attempt to run the hut single-handed. At times during this last
week I have been strongly tempted to get sick myself. Indeed I
think I probably would have done so if it hadn’t been for Snow.
Snow, Snowball or Ivory as he is variously called, is Battery D’s
albino cook. “Say, ain’t I the whitest-haired beggar you ever did
see?” he asked me the other day in a sort of naive wonder at himself.
“Anyway, nobody ever had a cleaner-looking cook,” remarked
the Top Sergeant, ex-Mess Sergeant. Snow has the sweetest
disposition in the world. “If Snow was starving to death,”
declared one of the boys to me today, “and somebody gave him a
sandwich, and he thought you were the least bit hungry, he’d give
you that sandwich.” Ever since the Secretary has been sick, Snow
has been bringing him toast and eggs and things while he has
brought me lemon pies, the most wonderful lemon pies that ever
I tasted. Already Snow has come to be looked upon by the boys
as an authority on all things pertaining to the canteen and has to
stand a battery of searching questions, such as, whether he thinks
that my hair is really all my own?

Just to add to all our other troubles this week we have run
amuck of the Major. This I suspect was all my fault. I was furious
because when he came into the hut he made the boys stand
at attention. This was something I had never seen done before
and is, I am sure, contrary to all the rules. I was so angry that
when the Major came up to the counter I stood and glared at him.

“You will find the Secretary in his office,” I said and turned
and walked out the back door. It was the Major’s turn to be
angry then. He stalked out behind the counter, looking for trouble,
and began to hold an inspection in the kitchen. The Secretary
appeared, the Major let loose. That kitchen, he declared, was not
up to army standards in cleanliness. This was a matter of utmost
importance. Hereafter the medical officer would inspect the
kitchen daily. Then he proceeded to prescribe a schedule of
canteen hours outside of which nothing at all must be sold.

Now I admit that kitchen hasn’t been quite all it might be. It
is a small, overcrowded place, built of rough dirty boards and there
are no shelves, nor of course running water, nor conveniences of
any kind. Moreover, the Major, I learn, has the reputation of
being a tartar in this respect; “Major Mess Kit” they call him
because of the rigour of his inspections.

The next morning the medical officer arrived at the crack of
dawn. He found the chocolate cups from the night before unwashed.
He was shocked. He too read the Secretary a lecture. Then he
departed to do the sensible, the saving thing, which was to
recommend to the Major that we be allowed a detail. So it all worked
out for the best in the end. “Neddy” as we have christened the
detail is now a part of the family. A shy, dreamy lad, he is at
hand to help from early morning until closing time at nine at night,
and I actually have to shoo him out to his meals. The only trouble
with Neddy is that he is so good I am sure that he is going to
die young. And besides Neddy I now have a pet bugaboo. This
has proved so useful these last few days that I don’t know how
I ever kept a canteen without one. Now any time that officers
come to my kitchen door to tease for cigarettes out of selling hours
I can gleefully tell them:

“Oh, but I wouldn’t dare! The Major, you know! He’s expressly
forbidden it! If I did and he learned about it, he would
surely have me court-martialed!”

Of course when the boys come out of hours that is quite a different
matter.

Then, too, as the Major is detested by the men, this furnishes
a common bond of sympathy. This morning a boy came to my
back door to borrow our axe in order to chop up the Major’s wood.

“You can have it on one condition,” I told him.

“What’s that?”

“That you chop off the Major’s head with it too.”

Gondrecourt, May 24.

I have always cherished a secret longing to have pets in my
canteen: I have heard of huts that kept kittens and canaries, and once
I visited in one where an ant-eater, if not an habitué, was at least
a frequent and honoured guest and sat in the ladies’ laps at the
movie-shows. At various times I have considered and regretfully
abandoned the project of rabbits, a puppy, goldfish and a goat.
But till recently the nearest I have come to realizing my dreams
was when I found two large snails with black and yellow shells
by the roadside. I carried them into the canteen and set them
on a flowering branch in a vase. For two days the boys took a
casual interest. They nicknamed them Bill and Daisy.

“The French eat snails you know,” I told them.

“You don’t say!”

“Yes and I had some myself the other day.”

“Aw shucks! You didn’t really, did you? Why, before I’d eat
them things! Say, what did they taste like anyway?”

“They would have tasted pretty good,” I answered, “if only
while you were eating them you could have stopped thinking what
they were!”

One boy staring at my pets asked innocently;

“Will butterflies come but of those?”

After the snails our only livestock for a while was the canteen
rat, whom I have never met myself, but of whom I have heard
large rumours. The other day however I received a present of
two real pets. One of the Y. drivers had been out to a wood-cutting
camp in the forest. There an Italian lad had given him two
young birds in a beautiful cage he had made himself with nothing
but a pen-knife and a hot wire, and the driver brought the birds
to me. I don’t know what sort they were but they were tame and
most amusing. To feed them was the immediate question. I
asked the boys to dig me some earth worms, but this they seemed
to consider beneath their dignity. Finally Neddy went out with
a can, only to return wormless. He couldn’t find any, he declared.
I considered the advisability of asking the Top Sergeant for a
worm-digging detail, but decided against it. Then I confided my
troubles to my friend, the Warehouse Man.

“I know,” he said, “I’ll ask Pierre.”

Now Pierre is a little orphan refugee from the devastated district.
He lives with one of the families on the edge of the town
and I am afraid is none too well treated. When he isn’t herding
the cows over the meadows, he is usually hanging about the warehouse.
A handsome, rather wild looking lad, dressed in a brown
cap and an old brown suit, I always think of him as Peter Pan.
The next morning Pierre appeared at my kitchen door with a can
full of long fat wriggly angleworms and had his pockets filled with
chocolate by way of recompense. Later I learned that the
Warehouse Man, not being able to pronounce the French word for birds,
had told Pierre that I wanted the worms for fishing, and Pierre
after taking one look at the bird-cage had gone straight back and
told the Warehouse Man that he was a liar. But cunning as my
pets were, I couldn’t quite reconcile myself to the idea of keeping
wild birds in a cage. This morning I looked at Neddy:

“Let’s let them out.”

“Let’s,” he answered.

Now the only pet I have in prospect is the baby wild boar which
a boy from one of the aviation camps nearby has promised me.

Gondrecourt, June 2.

Night before last, at half-past ten, as I was sitting here in my
billet trying to write a letter, I heard a voice calling me from the
street below.

“What is it?”

“It’s Sergeant B——. I’ve brought you a gas-mask.”

“What!”

“There’s a bunch of German planes headed in this direction.
They’re afraid of gas bombs. We got the alarm out at the school.”

I went down to the door. The sergeant gave me two gas-masks.
I gave one to the English lady who has the room across the hall
from me. Then I sat up waiting for the fun to begin. Nothing
happened. I went to sleep with the gas-mask lying on the pillow
beside me.

The next morning the Chief declared that all the Y. personnel
here must go to gas drill and have masks issued to them. Last
night they rounded us up for a lesson. We stood in a big circle at
the Gas School over on the hill while the gas instructors instructed
us and the boys looked on and grinned. Gas drill consists of
learning how to put on and take off your mask in the prescribed
and formal manner. It is all done by count. If you can’t do it in
six seconds you are a casualty. As we popped our masks on and
pulled them off again the hair of all the ladies present proceeded
to slowly but relentlessly fall down their backs. The English Lady
stood next to me. “It’s all stuff and nonsense,” I could hear her
muttering; “stuff and nonsense!”

The noncom instructors walked around and informed each and
all of us that if we didn’t change the style of our coiffures we
certainly would get gassed.

“And now,” said the instructor cheerfully, “I am going to send
you through the gas-house.”

I looked desperately for a chance to sneak away, but there
wasn’t any; besides, several boys from my batteries were watching.

“Oh this is nothing, nothing at all,” declared the instructor.
“We’ve only got the tear gas on tonight. You will go through
once with your masks on, and then a second time without them.”
We put our masks on and marched in a long line into the gas-house.
There was a table in the middle with candles burning on
it, which gleamed golden through the thick yellowish clouds of
gas. We marched around the table and out again. There was
nothing to it; the masks were a perfect protection.

“Now,” said the instructor,” you will go through without
your masks. This is to give you confidence in them.” The idea
being that discovering how very nasty it was without one, you
would be taught to appreciate the blessing of a mask. I had an
inspiration. I would shut my eyes and hang on to the man in
front of me! But alas, for my pretty plan, the line was too long;
as I was about to enter: “Break the line here!” shouted the
instructor. I had to lead the second line into the gas house. I made
double-quick time around that table. Just as I was about to dart
out the door an English noncom instructor seized my arm and,
halting me, started to explain something.

“Yes, yes,” I choked. “It’s all very interesting, but I don’t
feel like stopping now!” I pulled away and made a break out the
door. I was weeping horribly. My eyes felt as if someone had
rubbed onion juice on them. They stung and burned for hours
afterward.

“The next time,” said the instructor genially, “we’ll put you
through the mustard gas.”

Now in the mustard gas lesson a fellow must walk into the gas-house
without his mask, and put it on after he has entered. If he
fails to hold his breath long enough, or is nervous and clumsy and
so doesn’t get his mask on quickly enough, why it means a trip to
the hospital for him. The mustard gas test is an ordeal which
causes the boys considerable apprehension.

“Oh thank you! You’re very kind,” I said.

As we took our departure down the hill I noticed a darky doughboy
in a group who were drilling. He was in an awful fix; every
time he tried to fasten the nose-clip on his nostrils, it would slip
right off again!

When the next lesson is held I have decided to be among the
missing.

Gondrecourt June 9.

We have a new detail. His name is Jones. About six weeks
ago he was kicked by a mule and had three of his ribs broken. He
was sent to the hospital at Neufchateau. Learning that there was
a chance that his battery might be sent to the front shortly, he
pestered the docters until they let him go, his besetting fear
being that he might become separated from his outfit. He returned
three days ago. The next day he went out on the range as
one of a gun crew. Yesterday he came into the hut and collapsed.
The Secretary put him on his bed where he spent the rest of the
day. Moved by purely altruistic motives, the Secretary then
went to his captain and asked that Jones be assigned to the Y. as
a supplementary detail. Now this is very nice for Jones, but I am
not so sure whether it is nice for the Y. Jones, it seems, goes by
the nickname of “Mildred.” At one period of his past life he was
engaged in selling soap, a fact which inspires the boys to shout at
frequent intervals: “Three cheers for Jones! Soap! Soap! Soap!”
He brings echoes of his commercial training to the canteen counter.
No east-side shopkeeper was ever more anxious to make sales than
he. If a boy asks for tooth-paste when we happen to be out of it,
he is sure to answer:

“No, but we have some very fine shoe polish.”

Or if somebody wants talcum powder when talcum there is none:

“I’m sorry we’re out of it today, but can’t I interest you in
some tomato ketchup?”

Some day I think I shall write on essay on the psychology
of suggestion as demonstrated in canteen sales. Nothing, it
seems, ever really wins the boys’ approval unless it bears the
label; “Made in the U. S. A.”—nothing that is, with the possible
exception of eggs. Anything originating in Europe, from mustard
to matches, is looked upon with a certain amount of suspicion,
while goods coming from America are hailed with an enthusiasm
often quite inconsistent with their quality. The other day we put
a case of “Fig Newtons” on sale. The news flashed all over town.
As one of the boys said; “Why it was just as if General Pershing
or somebody’s mother had come to camp.”

Lately we have had for sale quantities of fat French cookies.
Some of the boys are mean enough to suggest that these were baked
before the war.

“Those cookies ought to wear service stripes,” one boy declared.

So “Service Stripe Cookies” they have been ever since.

“They’re all right for eating,” observed another customer
solemnly, “but the Lord help you if you drop one on your toe!”
This morning when I reached the hut I found Jones languidly
washing dishes.

“Where’s Neddy?”

“Neddy? Why he’s in the guard-house.”

For a moment I was goose enough to believe it, then I learned
that Neddy, with a lieutenant and some twenty other boys, had
all gone off, the day being Sunday, on single mounts to Domremy
to visit the birthplace of Jeanne D’Arc. Late in the afternoon the
little cavalcade returned.

“Neddy,” I teased, “I hear you’ve been in the guard-house.”

To my astonishment Neddy’s mouth twitched, his eyes filled.
“I wish I’d never gone!” he blurted out.

“Why, what’s the matter?”

Then the whole pitiful tale was unfolded. Neddy hadn’t any
money, not a clacker, and being too shy to ask for a loan, he had
gone on the trip with empty pockets. He hadn’t been able to buy
himself a bite of dinner. But that wasn’t what hurt. What hurt
was that he couldn’t purchase any souvenirs for his girl, and there
had been so many enticing ones!

“Gee,” he moaned, “but that’s an awful place for a feller to go
who hasn’t any money.”

Then, just as the last straw of misery, his horse had been taken
sick on the way home!

We are going through one of those painful periods of pecuniary
depletion which are periodic in the army, the inevitable prelude
to payday. In Battery A there are two lads whom I have privately
dubbed Tweedledum and Tweedledee. They are both short, roly-poly
and always smiling and they are absolutely inseparable. When
either of them buys anything at the canteen he always buys double;
two packets of cigarettes, two “bunches” of gum, two cups of hot
chocolate “one for me and one for my friend” as the stock phrase
goes. This morning I received a shock. Tweedledum asked for
one bar of chocolate and one package of cigarettes.

“What’s the matter?” I asked, thinking alarmedly of how in
the immortal poem “Tweedledum and Tweedledee agreed to have
a battle,”—“You and your buddy haven’t quarrelled, have you?”

“No ma’am, oh no indeed ma’am! It’s just that it’s an awful
long ways from payday!”

Later I saw them carefully dividing the purchases between them.
I leaned over the counter, beckoned to Tweedledee.

“You boys go around to the back door, but don’t let anybody
see you!”

At the back door I gave them each a slice of Snow’s latest lemon
pie.

Tonight the Major suddenly made his appearance in the kitchen
to find Snow, Neddy and myself all sitting on the floor sorting out
rotten oranges. Snow and Neddy faded away out the back door,
but I stood my ground. For once his Majorship was pleased to be
gracious. He complimented me on the improvement in the appearance
of my kitchen. Indeed we did look pretty fine, Neddy
having just covered the shelves with newspapers whose edges
he had cut into beautiful fancy scalloping.

“What do you do with those over-ripe oranges?”

“Put them in a box outside the back door.”

“Well? What then?”

“The French children do the rest, sir.”

But the boys are more incensed than ever against the Powers
That Be. They have been writing too many letters of late for the
censor’s comfort. So yesterday at Retreat the order was read out
that no boy might write more than two letters and one postal card
per week!

Gondrecourt, June 13.

The School has closed. It is common knowledge that the two
batteries will soon join their respective regiments at the front.
Curiously enough, here with the artillery I have never had that
same feeling of closeness to the war which I had when I was with
the doughboys. The attitude of the men here is so much more
detached, impersonal. I fancy this is because, however dangerous
their work may be, they do not look forward to any actual physical
conflict. It is the imaginative image of “Heinie” with a bayonet
thrusting at his breast which makes the front so vivid in anticipation
to the doughboy.

But now with the news from Château Thierry there is a certain
tenseness everywhere. One feels that the hour is close at hand
when every man that Uncle Sam has in France may be needed.
The barking of the guns at practice has taken on a new significance.
Yesterday indeed it just missed implying tragedy. Shortly after
the jarring thunder of the “75s” had started our dishes in the
kitchen to rattling, came a frantic message by telephone. A party
of engineers were surveying for the narrow-gauge railway just
beyond the hill over which the battery was shooting. One shell
had narrowly missed them.

Today an aviator in a little Spad machine came down at our
back door. He had lost his way, exhausted his gas, and was forced
to descend. He had thought he was over Germany so his relief
on finding himself among friendly faces may be imagined. But
aviation doesn’t mean what it used to any more to us. We have
lost our aviator. Shortly after I came to Gondrecourt we began
to have an aerial visitor. Every few days about sundown he would
appear; flashing up over the eastern hill horizon, to circle the big
open drill ground, dipping, soaring, playing all manner of madcap
tricks just for the sheer joy of it, now he would sweep so low as
almost to touch the ridgepole of the hut, then up, up again with a
rush, waving his hand to us below as we waved and shouted with
all our might up at him. The whole camp would turn out to see;
it was one of the events of the day. “It’s Lufberry,” some one told
me. Not long ago we read in the paper that Major Lufberry had
been killed. We waited in suspense. Had it really been he? Would
our aviator never come again? Night after night we watched for
him; he never came.

The fields about, which have been golden with buttercups and
primroses, white with daisies, and purple with flowers whose names
I do not know, are now crimsoning with poppies. “Artillery
flowers,” the boys call them. They pick them and stick them
jauntily in their overseas caps, or in great bunches, bring them
to me to brighten the canteen.

Since the boys are going soon I have been trying desperately
to make them extra special goodies; candy, stuffed dates, frosted
cookies, and—what pleases them as much as anything—hard-boiled eggs.
It has been a revelation to me here in France, the
American appetite for eggs. The boys will walk miles to get them;
they will cheerfully pay as high as two dollars a dozen for them. I
buy twelve dozen at a time, carry them out to the canteen and boil
them in the dishpan. Placed on sale they disappear in the winking
of an eye, and then the cry is always, “Ain’t you got no more?”
Sometimes I take Neddy with me on my shopping expeditions;
Neddy carries my market basket, smokes his pipe and looks as
pleased as Punch. Today in our quest we stopped in at a store
kept by two extremely pretty Mademoiselles. As we entered we
were greeted by peals of girlish laughter. In a chair in the corner
sat a tired M. P. fast asleep, his mouth wide-open; between his
lips one of the pretty girls had just at that moment popped a
round ripe strawberry.

Gondrecourt, June 18.

Besides the American Camp Hospital there is a French Hospital
at Gondrecourt, a place with a hint of old-world flavour to it, the
nursing being done by Sisters of Charity. Here through some
freak of chance a week ago arrived sixteen Tommies from the English
front, after having travelled half over the map of France.
They were none too pleased to find themselves in a French Hospital
and several, being walking cases, straightway deserted and
sneaked over to the American Hospital only to be regretfully returned
again. They have a little Algerian in a red fez with them
whom they have nicknamed “Charlie Chaplin.” Although intercourse
between them is restricted entirely to sign language, the
Tommies have adopted Charlie as their mascot and Charlie follows
them about just like a dog.

My friend the English Lady, having little to do in her canteen
since the School closed, has appointed herself as a sort of foster-mother
to the whole cockney brood. She acts as interpreter and
sometimes as intercessor, for the Tommies are impatient of the
hospital discipline and cause the authorities frequent anxiety,
helps the Sisters out in nursing them and, best of all, makes them
tea at four o’clock or thereabouts, accompanying it with bread
and butter sandwiches. Frankly, the Tommies think that they
are little short of starved on the French Hospital rations, and the
tea helps. When they can they sneak over to the American Hospital
and beg a meal there, but such excursions are frowned upon
by those in authority.

Yesterday the English Lady gave a tea party for the Tommies
in her canteen. She arranged to have a truck go fetch them. To
her astonishment, instead of one, two trucks appeared and instead
of just the Englishmen, the whole hospital that was able to stand
on two legs or one arrived with them; big black Algerians and Moroccans
in every shade of duskiness and poilus by the half score.
The hut was crowded, there weren’t enough chairs to go around.
The English Lady sent out a hurry call to bring up the reserves
in refreshments. Neddy and I came over from our hut with our
arms full of cups; more water was put on to boil for the tea, new
packages of biscuits opened. Then while the water heated the
English Lady took all the liveliest ones out for a walk through the
Château grounds, while “Skipper”, her detail, who is a clever
pianist, entertained the rest with music. During the playing one
enormous Algerian, as black as night, stared fascinated at the piano,
then edged slowly nearer and nearer to finally lay one incredulous
finger, with infinite caution on one of the end keys. He had evidently
never seen such a thing before, and more than half suspected
it was all magic.

Then the water boiled and we made the tea and carried cups
and bowls of it around with canned milk and commissary sugar.
The Frenchmen, true to type, with the scarcity of sugar in mind
would only take one lump, until you invited them to have another,
when each, with evident pleasure, took a second. As we could
only muster six teaspoons between our two canteens to supply the
whole company, we had to pass the spoons from guest to guest
allowing each man just long enough for a good stir and then on to
the next. The men with wounded arms got their neighbors to
stir for them. With the tea we served sandwiches; these were a
special treat to the poilus because they were made with American
army bread. Now to my mind our white army bread is very poor
and tasteless stuff in comparison with the grey well-flavored French
war-bread, but the French, probably on account of the novelty,
prize highly any scraps of the pain Américaine that they can obtain.
“Why, they eat it just like cake!” one boy said to me. Besides
the sandwiches, there were little cookies and candies and cigarettes
and finally, the gift of an American officer who happened in, an
orange for each man to take home with him.

When the tea was finished it was time for the guests to go.
Crowded into the trucks they rolled out through the Château
gates, the poilus smiling and waving their good hands, while the
Tommies raised a ragged cheer.

As Neddy and I returned to our canteen we paused at the
door of one of the barracks to listen to the band producing pandemonium
within. This band is the pet project of Battery D,
the dearest hope of Corporal R. who is theatrical producer,
impresario, librettist, base soloist, and band leader for the battery.
The instruments were finally assembled some ten days ago.
The one thing required of a member seemed to be that he had
never played that particular sort of an instrument before. For
the last ten days the band has been practicing, mostly in the Y.
They have always played the same tune, yet I have never been
able to decide what that tune was. Now that the battery is going
to the front, the instruments must be put in store and our budding
band disbanded almost before it had begun. The instruments
are to be interned at Abainville, the town next door. When the
day comes to relinquish them the band is going to march all the
way from Gondrecourt to Abainville in state, playing their one
tune over and over.

Tonight Corporal R. sat on a barrel in the kitchen polishing
his French horn with the Secretary’s pink tooth-paste. It made
excellent brass-polish he had discovered.

“It’s too bad you can’t take that band of yours up front,”
remarked Snow.

“What for?”

“’Cause it sure would make the boys feel like fighting.”

Gondrecourt June 22.

The boys have gone! We saw the last battery off on the train
tonight. The guns were loaded on flat cars, horses and men
lodged together in the box cars, the boys sleeping under the
horses’ very noses and in danger of being nipped, it seemed to me,
by an ill-tempered beast. The boys who were to sleep with the
guns on the flat cars would be much better off I thought; they had
made themselves cozy little nests of straw underneath the
gun-carriages. Some of the boys in the box cars, I was pained to observe,
had smuggled in bottles with them.

The English Lady and I had arrived at the station none too
soon. We had no more than walked the length of the train, inspecting
each car and wishing every boy Good-bye and Good-luck
when the engine whistled and was off. We stood on the
platform and waved to the boys who leaned from their cars and
waved back until a curve in the track cut off our sight.

These last few days have been hectic. Wednesday was my
birthday. Neddy found it out and told the boys. They had
observed that I didn’t have any raincoat; indeed rainy nights
I was always embarrassed by the offer of half a dozen different
rubber coats and ponchos to go home in; so they decided,—bless
them!—to supply this lack. A crowd of non-coms went downtown;
they took along one boy with them as a cloak model because he
was about my height and “looked like a girl”; and they made him
try on every raincoat in Gondrecourt. Finally they selected one,
brought it back and made a ceremonious presentation. The
raincoat is a beauty, and ever since I have worn it every day,
rain or shine, just to show them how much I thought of it.

It was hard to part with little Neddy. The Secretary presented
him with a farewell pipe. I clasped around his neck a chain
bearing a little silver cross; it was to keep him safe, body and soul
from harm. He was almost moved to tears. The Secretary and
I, he told me, had been “like a little papa and a daddy to him,”
and then, flushing, joined in my laughter.

At the last moment one of the D Battery cooks came stealthily
to the back door.

“Me an the other fellers in the kitchen,” he confided sotto
voce, “we wanted to do something to show you folks how much
we thought of you. So we just made up our minds to send yer
this.”

This was a ten pound can of issue bacon.

The Secretary leaves tomorrow for Paris. He is going in order
to buy himself some new clothes. It seems that all his belongings
entrusted to the local laundresses disappeared one by one until
he found himself reduced to a single set. Last night he washed
these out himself and put them in the oven to dry. When he
remembered them this morning it was to find nothing left but a
little cinder heap.

The camp, for the present at least, is to be abandoned; the hut,
for the army wishes to use the barracks elsewhere, torn down.
In a few days the little Artillery School Canteen will be nothing
but a memory.

CHAPTER V: ABAINVILLE—THE ENGINEERS

Abainville July 1.

“Abainville is going to be bombed off the face of the map.”
Every time anyone has mentioned Abainville in my hearing during
the last six weeks they have wound up with some such prophecy
as this. Abainville is an engineering camp, Abainville is the starting-point
for the narrow-gauge system that is to supply a certain
sector of the American front. Already the great car shops have
been built and stand gaunt and staring with more glass in their
glittering sides than I have seen on this side of the Atlantic. It
is these shops in particular that are held to be such shining marks
for enemy aircraft. Anyway we have this comfort that if the Boche
gets us we will all go together, for the town is so tiny that if a bomb
hit it anywhere, it would wreck the major part of the village and
there isn’t a single cellar in the whole vicinity!

Just at present Abainville is in a state of suspense. There is
some question among those in high places as to whether after all
the site, for such extensive operations as have been planned, is
well selected. Work on the narrow-gauge goes on, but the work
on the shops has been suspended. Everyone is anxiously awaiting
the decision.

The hut, which is on the far edge of the camp, is a huge empty
shell, for work on this too has been stopped pending developments.
Up till the day I arrived the Y. was doing business in a tent near
the highway, but being notified that the engineers were going to
run a railway through that spot the next day, they had moved
out and over to the unfinished hut in a hurry.

My billet has a fine central location,—at the corner of La Grande
Rue and the national highway that runs through the town. My
window overlooks what approximates the town square, an open
dusty space, bounded on the south by the principal café, on the
east by the butcher’s shop, on the west by manure-heaps and on
the north by my billet. In this square, it appears, all the village
pig-killings take place. It is incredible and painful how many pigs
of a marketable maturity a town no larger than Abainville can
produce. Arguing from the frequency of the pig-killings I am convinced
that if a census were taken Abainville would be found to
contain more pigs than people.

Further down la Grande Rue one comes to the church and the
town-hall. Upstairs in the Mairie my co-worker, Miss S., has her
billet. Downstairs is the village school and the living apartments
of the schoolmaster’s family, refugees from the invaded territory.
I peeped in at the empty schoolroom yesterday: on the wall was
a large pictorial chart designed to impress upon the infant mind
the advantages of drinking beer, cider and wine, rather than the
more potent alcohols; a lesson vividly demonstrated by a series
of cuts portraying a pair of guinea pigs. The guinea pig who indulged
in cognac and kindred beverages was depicted in successive
stages of inebriation until at the end he is shown expiring in all
the horrors of delirium, while the prudent guinea pig who took
nothing stronger than vin, biére et cidre is pictured first in a state
of mild and genial intoxication, and then the “morning after”
with all the zest of a good digestion and a clear conscience, breakfasting
on a sober cabbage leaf.

The church next door to the Mairie is remarkable for nothing
except the peculiar sound like a wheezing snore which may be
heard every evening issuing from the belfry. At first this sound
was a mystery to us. I inquired of Madame; she was blank.

“Perhaps,” I suggested remembering how in medieval lore evil
spirits were reputed to haunt church towers, “perhaps it is the
devil in the belfry.”

“But no!” cried Madame scandalized. “The devil doesn’t live
in Abainville!”

“To be sure,” I amended hastily, “the devil is a Boche! He
lives at Berlin.”

“Mais, oui, oui, oui!”

But now the riddle has been read. The devil in the belfry is
in reality an ancient owl, une chouette, who has inhabited the church
tower time out of mind.

There is a Salvation Army hut here, the first one I have seen.
It is down by the main road; the canteen occupies one end of a
barracks, which is used as a store-house, then there is an ell containing
the kitchen. The staff comprises one man and two women;
they are pleasant people, “real home folks.” Two or three times
a week, for supplies are hard to obtain, they make pie or cake or
doughnuts. On these nights, passing the hut on our way back from
mess, one sees a long line stretching down the road, waiting patiently
for the chance to get a piece of pie “like Mother used to
make.” Our relationships are cordial. We help each other out
in the matter of change. They come to our hut for sweet chocolate
and movies; we go to them, when our consciences will permit, for
doughnuts. I only wish that one of their huts could be in every
camp in France.

Abainville, July 8.

By courtesy of a group of officers we are messing at a house
with a particularly noisome front-door gutter and the Most Beautiful
Girl in France to wait on us. La Belle Marguerite, as I always
think of her, is tall and stately with a lovely gracious bearing and
a sensitive, responsive face; what’s more, she only paints a little.
She affects to speak no English but I suspect she understands a
good deal. At meal times when we are present the officers never
look twice at her, but any evening that one happens past the house
one can see two cigarette ends gleaming from the darkness just
inside the mess-room window: the officers are making up for lost
time. Yesterday La Belle looked so pale and distraite at dinnertime
that I was quite distressed, fancying heart-break. “Mademoiselle
Marguerite is sad,” I told Madame my hostess. Madame
immediately went forth on a Visit of investigation. “Mademoiselle
has the tooth-ache!” she announced on her return. Today
at dinner, having finished our salade, we waited in vain for dessert.
La Belle Marguerite, usually so prompt and so efficient, simply
did not appear. After waiting until I grew tired I gave it up and
left. Passing by the kitchen door I glanced inside. In front of
the hearth stood Marguerite and a handsome Russian officer, and
oh! the coquetry of her eyes, the seduction of her smiling, scarlet
lips! It was evident that the mess in the next room was wiped as
clean from her mind as if it never had been! Whether my messmates
ever got their dessert or not I haven’t heard.

Besides La Belle Marguerite, the one unique feature of our mess
is a certain set of plates. These are French picture plates with
jokes on them. The jokes are all of a gustatory nature and pertain
to things which most people would prefer not to think about while
they are eating. One rather striking design represents the proprietor
of a Swiss resort hotel delicately sniffing a platter of fish
as he says to the waitress:

“These trout are passe. Keep them for the customers who
have colds in their heads.”

On another an irate diner is exclaiming over an item on his
bill:

“Three francs for a chicken! What’s that?”

“Why that was the little chicken that Monsieur found in his
egg!”

There is always an anxious moment of suspense whenever a
guest comes to dinner, a moment in which one peeps furtively out
of the corners of one’s eyes to see whether the newcomer has
noticed the picture on his plate, and if so, whether he has got the
point. Sometimes the guest will ask to have the text translated
for him and then there is an awkward pause.

The question of what to serve at the canteen is a vexed one
these days as it is quite too hot for chocolate. By scouring the
country we managed to procure several cases of lemons, and then
found our work for the day laid out,—just squeezing them. A few
days ago, however, a shipment of bottled fruit juices arrived at
the warehouse; by mixing this syrup with water and a small
amount of lemon a delicious drink can be obtained. The boys
have dubbed it a dozen different names, “Camouflage vin rouge”
being one of them, but “pink lemonade” is the title it commonly
passes under. Already it has become famous and every drunk in
camp if questioned as to how he came to be in that condition will
unblushingly assert that it was through drinking “that Y. M. C. A.
pink lemonade.”

If we could only get ice! Yesterday I investigated the
possibilities, to find that if one were very ill and in desperate need of
it, could produce a certificate to that effect signed by half a dozen
doctors, approved by the Sanitary Inspector, passed upon by the
local Board of Health and sealed by the Mayor with the sanction
of the Town Council, one could, by means of this document,
procure at the brewery at Gondrecourt a piece of ice about as
large as a small-sized egg. Somehow it doesn’t seem quite worth
the trouble.

Lacking ice, we do our best with freshly-drawn water which
comes pleasantly cool from the deep wells drilled by American
engineers to supply the camp,—when it does come. But often
just when the thirsty ones are crowding thickest you make a
frantic dash to the faucet only to find that the supply has been cut
off: there is not enough water in the wells, it seems, to supply all
the engines and pink lemonade besides for the whole camp. Then
there is nothing to do but to take a pail and set out. After climbing
over a couple of freight trains and ploughing through a dozen
cinder heaps one comes at last to the pump-house, where one may,
by assuming an ingratiating manner, beg a pailful,—strictly
against the regulations,—from the man at the pump. And then,
after all, what use is a mere pailful of lemonade in a thirsty camp?

Abainville, July 10.

We have stopped fighting the war and have gone into the movie
business. For two days all work has been suspended while the
camp has posed before the camera. They are making a big propaganda
film for use in the States, entitled “America’s Answer to
the Hun” and Abainville and the Abainville-Sorcy narrow-gauge
is to be part of that answer. “Camouflage pictures” sneer the
boys, and camouflage pictures I blush to say they frankly are.
For on the screen the peaceful valley through which the narrow-gauge
is being built is to masquerade as a field of battle. Camouflaged
engineers, armed and equipped as infantry will march
valiantly across the landscape, while other engineers in helmets,
with their gas-masks at the alert, are plying their picks and shovels
amid the smoke of camouflage shrapnel; the climax being attained
when the helmeted engineers effect a lightning repair feat by
bridging over a carefully dug camouflage shell-hole.

Yesterday I saw a photograph cut from the Sunday Supplement
of one of America’s best known and most respected newspapers.
Underneath the picture ran the text, “American boys playing
baseball on a field in France where shells fall daily.” To my
certain knowledge the only shells that have ever fallen on that
field or within many miles of it are peanut shells. For the field in
the picture is most plainly and indisputably the Y. athletic field
at Gondrecourt. Will I ever, I wonder, recover my pre-war faith
in newspapers and photographs and movies and such things?

But now we have done our turn before the camera, it’s back to
work again and very hard work at that, for the officers are determined
to set a record for all the world in laying track. Already
the little railway has shot ahead at an amazing rate; though
whether track laid in such a hurry is really going to make for speed
in the long run is a question on which the trainmen, sipping their
pink lemonade at the canteen counter, have their own opinions.
For no train, it seems, can make the run at present without leaving
the track at least once during the journey. “Sun-trouble”
say the officers, which means, being interpreted, that the heat of
the sun’s rays has warped the rails. “Sun trouble nothin,’”
grunt the men. “It’s just not takin’ the time to do the job decent.”
When the “sun trouble” doesn’t serve to throw a train off the track,
the French children see to it that the same effect is produced by
the simple expedient of dropping spikes in between the ends of
adjoining rails.

Yesterday I was talking with an engineer from Tours. He and
his fireman had just brought a Belgian engine up from that city
for use in the Abainville yards. The attitude of the train crew
who received it was plainly “thank-you-for-nothing-sirs!”, Belgian
engines being none too popular with A. E. F. railroad men.
The two crews sat in the hut for a long while holding a symposium
over the Belgian engine’s oddities; at last the home crew departed,
looking very glum. In the course of my subsequent conversation
with the visiting engineer I happened to ask:

“Would you vote for Pershing for president?”

“No sir!” he answered emphatically. “All the railroad men
over here have got it in for him.” He went on to explain.

French railroad engineers are allowed a certain amount of
coal and oil with which to make their runs; for anything that they
can save out of this, they are reimbursed. This idea appealed to
the American train crews who were attached to the French. They
set to work and saved,—far more than the French were able to!
The French proceeded to depreciate the quality of coal allowed
them, instead of giving them half dust and half briquets, they
gave them three-quarters dust and finally all dust yet still the
Americans were able to beat the French at saving. And each man
in fancy was rolling up a tidy little sum for himself.

“And then,” continued my informant, “Pershing came out and
said that we weren’t here to make money off the French, but to
help them, so we weren’t to get the money for all the coal and
oil we had saved after all. And that’s why there isn’t a railroad
man in France who has any use for him.”

How much of politics could be reduced, I wonder, to a mere
question of pocketbook?

He went on to tell me among other things that although a
French conductor would be furious if you stopped a train in the
middle of a run for any other reason, if you just said; “Come
on, ol’ top, and have a bottle of vin rouge on me,” he was all beaming
acquiescence. “Just imagine,” he concluded disgustedly,
“stopping a main-line train in America so the crew could go into
a saloon and get a drink!”

Abainville, July 14.

The Bastille has fallen! We celebrated its fall today with much
enthusiasm. Ostensibly in order to signalize the Franco-American
Alliance, the festivities in reality were planned as propaganda of
a different sort. Surreptitiously but quite definitely the end and
aim of them was to flatter the Major.

Now the Major in command of the camp at Abainville is what—if
he weren’t a major—one would be tempted to term a “hard-boiled
guy.” Being of the bid school he looks with a jaundiced
eye at all welfare organizations, particularly, I gather, at the feminine
element in them. He calls the college men in the regiment
“sissy boys” and believes in treating them to an extra dose of pick
and shovel. What’s more, it is an open secret that he would like
to swap the whole outfit of them for a regiment of Mexican desperadoes,
with whom he has had considerable experience. As the
boys say, he speaks three languages, English, Mexican and Profane,
and of the three he is the most proficient in the last.

So in view of all this, the Fourteenth of July celebration was
gotten up chiefly in order to give the Major a chance to appear in all
his glory and make a speech, this being, it is claimed, one of the
surest ways to tickle the vanity and so win the heart of a man.

We decorated the half-finished hut with flags and bunting,
screening the yawning cavern back of the stage with broad strips
of red, white and blue cheesecloth. Then we officially invited the
whole town to attend. The whole town, from grandmother to
baby, came dressed in their Sunday best. The programme started
with an informal concert by an impromptu jazz orchestra varied
by some Harry Lauder impersonations delivered by an unexpected
youth who somehow strayed on to the stage. For a few moments
we were painfully uncertain as to whether the effect produced was
due just to Harry Lauder or to vin rouge, finally deciding that a
share at least of the credit should be allowed the latter. Fortunately
Harry’s appearance on the stage was short; he left us fondly
hoping that the French hadn’t realized anything was amiss.

The Major of course opened the formal programme. He read
his speech. It wasn’t a bad speech, representing, as it did, the
combined efforts of one captain, two lieutenants and the clerk in
the Headquarters office, and was sufficiently fiery in its reference
to the Germans to be quite in keeping with the Major’s character.
The Major sat down amid thunderous applause. The Secretary
had vainly tried to arrange to have a little girl present him with a
bouquet at the end of his speech: perhaps it was just as well the way
it was,—a bouquet might have proved embarrassing to the Major.
When the applause had died down the Major’s interpreter stepped
out and gave a brief summary of the address in French for the benefit
of the villagers. Then we had the Mayor of Abainville and after
him the Cure, looking very handsome in his beautiful French
officer’s uniform. They both delivered flowery speeches, enlarging
upon the mutual affections of the two nations, which were translated
briefly into English by the interpreter for the benefit of the
Americans.

After the speeches the school children, who had been fidgeting
about like so many little crickets in their front-row seats, swarmed
up on the stage and, standing in a long line with flag-bearers at
each end, sang the Marseillaise in their funny shrill little voices.
Then we all sang the Star Spangled Banner, and after that there
was a movie. As luck would have it, instead of an adventure of
the western plains, fate had sent us a romance of high finance.
We had asked the interpreter to announce the titles of the pictures
in French for the benefit of the villagers but when he discovered
that this meant making clear the intricacies of the New York Stock
Exchange to the mind of the French peasant, he baulked and bolted.
It must have been just about as intelligible to them as Coptic,
yet they sat tight and at least looked interested.

Everybody considers the affair a success. The Secretary was
in high spirits over the evening.

“The Major was pleased, I’m sure,” he declared. “As for the
French, it was an occasion which they will always remember. Why
it was just like transplanting the whole village there. The grandmother
and the babies, the mayor, the priest, the school-teacher
and his scholars; every village institution was represented!”

“Everything,” I said—I was tired, “but the pig-killings.”

Abainville, July 20.

I have just established what I think must be the smallest “hut”
in France, and such fun as it was doing it!

There is a detachment of about a hundred engineers stationed,
while they build the narrow-gauge railway, at a little village about
ten miles to the north, called Sauvoy. The other day I went with
the Athletic Director in a side-car to take them some baseball
equipment. The boys I found were billeted in dark dingy lofts
and had to eat their meals, rain or shine, sitting just anywhere in
the streets of the village. The thought came to me; why shouldn’t
they too have a Y? I approached the French Town Major,
taking the barber-interpreter with me to lend me both moral and
lingual support. After some uncertainty he admitted that there
was a room which might be made to serve, a room over a stable to
be sure, but a good room for all that; the rent would be thirteen
sous a day,—I snapped it up.

Yesterday with all my materials assembled I started out for
Sauvoy again. We began work a little before noon, myself and
four engineers. Before the afternoon was over we had changed a
filthy loft, its grimy walls covered with obscene scrawls, into as
cunning a little pocket-edition Y. as one could find I think in France.
Sweeping the dust and cobwebs from the rafters, we calcimined
the ceiling and walls a pretty creamy yellow; filled in the missing
panes with vitex; hung curtains of beautiful blue and green chintz
at the windows; laid runners of the same across the tables lent with
the benches by the Major du Cantonment; decorated the walls,
half-dry as they were, with stunning French posters; built shelves
in the alcove corner where the built-in bed had been, filled them
with books, games and writing materials; hung two big green Japanese
lanterns from the beam in the center; and last of all put bowls
of the loveliest flowers, larkspurs and snapdragons, begged by the
boys from the village gardens, on the shelves and tables, together
with heaps of fresh magazines and the company victrola. In the
midst of all the scurry and hurry a red-faced frowsy Frenchwoman
marched in upon us. She stalked across the room and tried the
door which led into the hay-loft: we had nailed it fast. We must
open that door immediately, she declared, otherwise she could
not get the hay to feed the horse downstairs. I saw my pretty
room used as a passage-way by a beery old termagant and my
heart sank. After some discussion, however, our visitor proposed
an alternative. If we would supply her with a ladder, she could
climb up into the loft from below. But how, I asked helplessly,
was I to get a ladder? One of the boys winked at me and disappeared;
ten minutes later he was back dragging a ladder after him.
Our French friend was satisfied.

“But how did you get it?” I asked wonderingly.

He looked at me reprovingly. “In this Man’s Army,” he
remarked, “you should learn not to ask such questions.”

When the last touch had been bestowed there was still an hour
before the truck which was to take me home was slated for departure.
Someone suggested a visit to the Château. So the Top
Sergeant, the barber-interpreter, the Town Major and I all set
out together.

The Château at Sauvoy is a fifteenth century Château, cut
out of an old picture-book, surrounded by a high wall and just
about big enough for two. One enters, oddly enough, through
the kitchen which is enormous and like a Dutch genre painter’s
“Interior,” with a cobble-stone floor, an eight-foot fireplace,
dried herbs and vegetables hanging from the rafters and everywhere
on the long shelves, the soft gleam of pewter and the mellow
tones of old china-ware. From the kitchen one steps into a tiny
dining-room paneled in dark carved wood with a bird-cage, empty
now, built into the wall. Beyond this is the salon with a wonderful
old tapestry stretched across one of its walls and some exquisite
Louis Quinze chairs in which kings and queens might have
sat.

But the best thing about the Château is the Chatelain, an old
French gentleman, eighty-nine years of age, the last of his family,
who lives all alone, except for one antique serving-woman, in this
beautiful dim old mansion, wears sabots, keeps bees for a living,
and every day of his life cuts from the journal the little daily
English lesson, pastes it in a tiny note-book, and then his poor
old eyes an inch from the paper, cons the words over and over,
reading them aloud with such a pronunciation!

“In three months,” he told us proudly, “I am going to be an
American.”

He related to us how in 1870 the town was invaded by the
Germans and he taken prisoner. But the Germans were gentlemen
then and treated him humanely; he couldn’t understand what had
changed them to such savage beasts. He took us out and showed
us his precious bees. We went through the garden, a charming
place with little box hedges and rose bushes and currant bushes
and gooseberries all growing together in the true French style.
Beyond we came to an open oblong of greensward edged by trees
with fifty hives ranged around it, the hives,—of all quaint conceits—being
made like little Chinese houses, each one different
from the rest, each painted red and blue, a bit shabby and worn
by time, but still gay and jaunty nevertheless. Monsieur guaranteed
us that the bees wouldn’t sting, they weren’t bad bees he
said, so we consented to be led about to each hive in turn and
peered in through the little glass windows at the bees making
honey. Sad to say, this is a bad year for sweets and instead of
hundreds of pounds of honey, there will be scarcely one to sell.

We went back through the garden and here Monsieur must
gather a bouquet for me. Around and about the garden he hurried,
going to every bush in turn, putting his poor dim eyes down
into the very leaves of each, searching for just what he wanted;
and finally it was done, pink and white roses, red geraniums,
camomile and white pinks, made up in a little stiff bunch and tied
with a bit of scarlet string. Then he must present it with a deep
bow and a gallant speech “from an old Frenchman to une jolie
Américaine”, while all the rest, including the ancient maid-servant
who had just returned from the fields with an apron full of clover
for the rabbits, stood about and applauded and cried “Vive la
France!” and then “Vive l’ Amérique!” in a quite truly stage
manner.

We left the little Y. in charge of a boy from the Medical Corps.
He has little to do except dispense pills to the French people, so
he was willing to look after it.

This morning word came in from Sauvoy that the Germans
bombed it last night. Luckily the bombs, evidently aimed at the
railroad, fell just outside the village and did no harm; but poor old
Monsieur must have gotten a bad fright.

Abainville, August 1.

Abainville’s future is at last assured. Work upon the hut
has been resumed. The buzz of barracks-building fills all the
place, the railroad yards gradually but relentlessly encroach;
little by little they are ruining the most beautiful poppy field in all
the world.

Meanwhile our family too has grown. A few days ago three new
companies of engineers arrived in town. These are draft troops
from Texas and Oklahoma, in camp for only a few weeks in the
States, shipped here directly from the base port, and so green to
France that they don’t even know what oui oui means. On the trip
here one of these boys, they tell, after gazing out the door of his
“side-door pullman” in silence half the morning, remarked disgustedly;

“This is a hell of a country!”

“What’s the matter?”

“Why all the stations have got the same name!”

“The hell they have! What’s the name?”

“Sortie!”

The Major in command of the new arrivals proves to be an old
and none too amicable acquaintance of our Major’s, their mutual
esteem having been obscured by a law-suit some time in the past
which resulted in our Major’s being forced to part with a considerable
sum of money. To make himself more welcome the new
Major has introduced innovations. Up till now, in accordance
with our Major’s theories, we have been a strictly business community,
our energies concentrated chiefly upon what the boys
call P. and S.—pick and shovel. But now with the coming of the
new detachment we have blossomed out with all sorts of military
frills. Armed sentinels marching their beats in a military manner
fairly encumber the camp. One is halted and challenged a half-dozen
times on one’s way home from the canteen at ten o’clock in
the evening. I am startled out of my dreams in the middle of the
night by shouts of, “Corporal of the Guard, Post Number Four!”
under my very window. And the best part of it is that these
“Long Boys,” never having had so much as the A-B-C of
military training, make the drollest imitations of real soldiers
that ever were. The atmosphere at Headquarters has of late, I
gather, been slightly tinged with electricity. But the boys belonging
to the older organizations in camp have been enjoying themselves
to an unholy degree “stuffing” the new arrivals with ghastly
tales of air-raids, gas bombs, and Serial machine-gun barrages.

As in all huts, we have a big map of France tacked to the wall
where the boys can have easy access to it. After one of these maps
has been up a short while, it is always a simple matter when glancing
at it, to locate one’s self—one has only to look for a dirty
spot; a little later, countless more grimy fingers having in the
meantime been applied, one looks for the hole. Yesterday one
of our new friends came to me and asked:

“Please, Ma’am, could you tell me where that there place,
‘No Man’s Land’ that they talk about in the papers is? I’ve
been a-lookin’ an’ a-lookin’ an’ I can’t find it on the map nowhere.”

Along with the new engineers Nanny arrived in town. Nanny
is an Alabama goat, smuggled on board the transport wrapped up
in one of the boys’ overcoats. Her fleece is pure white and she is
fat as a little butter-ball. Already she is one of our most
distinguished citizens. Possessed of an adventurous spirit, she
makes herself free of every house in town, being particularly fond
of climbing stairs and appearing at unsuspected moments in odd
corners of one’s billet. Madame explains the attraction here:
“She smells an American, you see!” which is a quaint thought.
Nanny is the pet detestation of the Adjutant, for she has a penchant
for straying into his office and nibbling at every paper within
reach. Already several valuable documents have disappeared
down her greedy little throat. Last night, in revenge, one of the
boys in the Adjutant’s office, armed with a pot of bright red paint,
painted Nanny in “dazzle” designs. Today she is a sight.

This morning I was puzzled to observe that a considerable
number of the newcomers were wearing pink tickets in their hats.

“What’s that?” I asked.

“Them? Them’s meal tickets!” They explained; the report had
gone around that the chow of one of the companies was of superior
quality; immediately the chow line of that same company had
assumed an inordinate length. The mess sergeant, unable, since
the company was so new, to distinguish his own men from the
self-invited guests, had found it necessary to attach tags to the
company.

With the coming of the new engineers, the sale of one article
in stock has swelled to unprecedented quantities. One member of
the force is fairly kept busy from morning until night cutting off
chunks of chewing tobacco. Texas and Oklahoma, it seems, have
unlimited capacities for this commodity. Now with all due respect
to the honourable American tribe of chewers, this indulgence
raises a very delicate question for the canteen lady in whose
charge rests the appearance of the hut. The scrap-boxes are
already in a bad way, I frankly advocate spittoons, but our
detail, who is a very superior lad, known among his cronies as
“The Infant” because of his pink cheeks and innocently solemn
air, flatly refuses. There are some things, he declares, to which
he will not stoop, and he grows very stiff and red in the face if I
hint at it.

“I have discussed the matter,” he told me yesterday, “with
several very eminent chewers, and they all agree that there isn’t
the slightest necessity for their behaviour!”

There may not be any necessity,—how am I to judge? But
there is a very actual and urgent state of affairs. And what is one
to do about it?

Abainville, August 13.

The hut is finished. Now if at any time Marshal Foch or General
Pershing or President Poincaré should happen this way, we
could say: Come in, gentlemen, and behold us; don’t we look nice?

The main part of the hut, the big auditorium, is done in creamy
yellow and brown with rafters of bright blue, the windows hung
with curtains of sumptuous orange chintz. The writing-room is
blue and yellow too, with green and yellow curtains on which,
in a bower of branches, black-birds perch; runners of the same
material lie across the writing tables, the practical advantage of
this pattern being that whenever anyone spills a bottle of ink on a
runner, it merely gives the effect of one more black-bird. In each
window of the writing-room is a little pot with a scarlet geranium,
while the walls of both writing-room and auditorium are bright
with beautiful French posters.

But the best of all the hut, to my mind at least, is the Tea Room,—so-called
until we think of something better to name it,—for the
Tea Room was my own particular pet scheme. According to the
plans, the ell behind the canteen counter was cut up into half a
dozen little rooms. By eliminating part of the central hall, the
“mess-room” and the “ladies’ room” and moving the office out
to an unused corner by the movie machine booth, we got space
for a fair-sized room connected by a serving-window with the
kitchen. Our matched lumber having run short we used rough
lumber and covered it with burlap; each strip was a different weave
and texture, to be sure, but all the same it was burlap! The woodwork
and little tables we painted a bright green, hung vivid
green curtains at the windows, then, taking the covers of chewing
tobacco boxes, stained these green too, pasted in the centre of each
a bright little water-color reproduction cut from an English art
magazine, tacked them up on the walls, and voilà! as pretty a
little room as could be found short of Paris!

In the Tea Room we serve pink lemonade, hot chocolate, jam
sandwiches, cookies and canned fruit. The boys are living on a
diet of what they call “goat’s meat” at present;—whenever it is
time for a chow line to form you can hear a chorus of bleats and
baas half across the camp,—and so sick of this have they become
that many will sup off chocolate and sandwiches in the Tea Room
by preference. Yesterday I took a chance and tried making a ten
gallon boiler full of raspberry tapioca pudding, using the bottled
fruit juice. At first the boys were inclined to be cautious.

“What do you call that?”

“How would raspberry slum do?”

“Well, I’ll try anything once!”

But after the first taste it went all too fast.

“Say, are there any seconds on this?”

“Lady,” said one lad solemnly to me, “with pudding like that
I could stay four years more in the army.”

One of the divisions from the lines arrived in this area, a few
days ago, for a short period of rest. A number of the men are
encamped up on the hill near the old Artillery School and they
come straying down to our hut. Poor lads, it is pitiful to see how
wonderful it seems to them to be in a place that is clean and pretty.

“This looks like a bit of heaven to me,” declared one boy.

Another, sitting in the Tea Room stirring his chocolate, commented,
“Gee, this is a swell place in here. You ought ter get some fancy
name for it.”

“What would you suggest?”

“Well I should think,” he looked around, “you might call it
Canary Cottage.”

Yet occasionally I wonder if it really all pays, as when I pick
out the cigar butts which, in spite of the trash boxes beneath the
tables, the boys will persist in sticking in the vases of flowers and
planting in the geranium pots, or when, as last night, I catch a
fellow using one of the beautiful chintz runners from the tables
with which to wipe the mud off his boots.

Abainville, August 21.

Talk kills men.

Don’t talk. The walls have ears.

Keep mum, let the guns talk for you.

Thus are we placarded. Every hut, every café, every garage,
every place of any sort where the A. E. F. may meet together and
indulge in conversation, now bears a board with some such legend
printed on it and after each terse warning is the terser admonition;
Read G. O. 39. A campaign of silence is on foot. These catchy
phrases, American variations on the classic French line: Taisez
vous, méfiez vous, les oreilles ennemies vous ecoutent!—Be still,
beware, the ears of the enemy are listening!—are to be perpetual reminders
to us that we are all too prone to gossip indiscreetly.

As to just what one may say and mustn’t say, I for one confess,
not having read G. O. 39, that I am in a quandary. I find myself
hesitating before mentioning the fact that we had baked beans for
dinner. As for talking about the weather, why that leads naturally
to the subject of moonlight nights, and moonlight nights, as every
one knows, now imply not romance but air-raids and air-raids are
of course a tabooed topic. Indeed I am beginning to have a sneaking
conviction that perhaps it would be better to discard speech
entirely and take to conversing in dumb show.

Sometimes some small thing that comes to one’s attention will
crystallize a difference between two races so sharply as to be
startling. This was impressed on me the other day by two posters.
Both the French and American authorities have recently issued
warnings to their soldiers concerning the practice of riding on the
tops of railroad cars, since this habit has led to a number of
casualties. The French poster reads something like this:

Whereas it has been brought to the attention of the Commissioner
of Railroads, that various accidents have occurred resulting from
the practice indulged in by soldiers of obtruding a portion or the
whole of their bodies beyond the limits of the car; it is urgently
requested that the soldiers in transit upon the railroad should
henceforth restrict themselves to the interior of the cars.

The American sign runs thus:

“If you want to see the next block, keep yours inside! Your
head may be hard but it’s not as hard as concrete!” Pithily it
states the number of casualties resulting from this trick, explains
that the French bridges and tunnels only allow six inches clearance
above the top of the cars, and ends;

“Your life may not be worth anything to you, but it may cost
your country $10,000.”

But the triumph of American sign art, a specimen of which hangs
in the Adjutant’s office, is the gas-defense poster. It starts off
with the Gas School slogan:

“There are two classes of men in a gas attack, the quick and the
dead,” proceeds to poetry:

“The hard-boiled guy said gas was bunk,

It couldn’t hurt you, only stunk....

The hard-boiled guy went up the line,

Fritz spilled the mustard good and fine;

And now some people wonder why

It’s flowers for the hard-boiled guy,”

and ends with the admonition that seems a little ironical to one
who must struggle to make green wood burn in a broken-down
French range; “Cook with it, don’t croak with it.”

Today we put up a sign fill of our own over the counter. For
some reason, transportation probably, there has been a most distressing
lack of supplies in this area recently. Not only are we
suffering, but the Salvation Army and even the sales commissaries
have all been stricken with the same famine. Indeed I was
told of one commissary which bore the warning; “We have salt,
mustard and baking powder. That’s all.” Tired of replying several
hundred times a day; “I’m awfully sorry but we haven’t any
so-and-so,” I made a sign which was a list of all the “haven’t gots”
and tacked it up over the counter. Thinking to be funny I included
strawberry ice-cream among the rest, to be promptly punished
by an innocent-eyed youth who inquired hopefully; “What
kind of ice-cream have you got?”

Another boy read through the list once, twice, then looked up
at the Infant disgustedly.

“Why don’t you put ‘Hell!’ at the bottom of it?” he queried.

“’Pears to me it would be easier to make a list of the things
you have got,” suggested another.

A little while longer and if no help comes, we shall be doing this.
I can see that sign in my mind’s eye now. It will read something
like this:

We have

chewing tobacco

indelible pencils

and

shaving brushes

Abainville, September 2.

Once a month, according to schedule, the whole personnel of
the division is summoned to Y. Headquarters at Gondrecourt for
a conference. Formerly these conferences were largely religious in
significance, consisting of much righteousness with a slight leaven
of business. Each one in turn was looked forward to as a pious but
unprofitable duty and evaded when possible,—which wasn’t often.
Now with a change in the directorship the conferences have taken
on an almost entirely practical tone. Incidentally they have
gained amazingly in popularity. For now one can attend a conference
with confidence that during its progress one will surely
glean more than one quaint bit of human comedy.

Today it was the Aviation Camp Secretary who supplied most
of the spice. This is an odd but very earnest little man whom I
shall always remember as I saw him at the Gondrecourt railway
station last May, starting for Paris dressed up in a “tin hat” and
a gas mask. Whether this was in order to bluff Paris into thinking
that he had come straight from the front, or whether this was to
protect himself against the assaults of Big Bertha while in the city,
I could not determine, but never since have I been able to take the
gentleman quite seriously.

The Aviation Secretary created the first sensation by rising
suddenly to his feet and reading a motion to the effect that the
Gondrecourt Division of the Y. M. C. A. should go on record as
registering a protest against “the wicked state of the Paris streets,”
citing Mr. Edward Bok and his action in the case of the streets
of Liverpool. For a moment no one said a word, then a secretary
arose and requested that the motion be amended to read more
clearly, as in its present form it might be taken to refer to the
condition of the paving, or the criminal recklessness of the taxi
drivers. The Warehouse Man then solemnly proposed that in view
of Mr. Bok a ruling should be passed that while in Paris all secretaries
should be required to travel by the subway or in a cab. I
wanted to ask if it wouldn’t do just as well if special prayers
should be offered for each secretary on his departure for the wicked
city, but refrained.

No sooner had the excitement over the Paris streets subsided,
than the Aviation Secretary was on his feet again with a second
resolution. This was in effect a petition to the Paris office that
they send us proportionately less tobacco and more sweets for sale
in the canteens. This precipitated a fiery argument, the smokers
lined up against the non-smokers. Listening to the non-smokers
you became convinced that the manhood of America was on its
way to ruin through excessive cigarettes; listening to the smokers
you became equally certain that the war would be won by tobacco
smoke. The situation became so tense one could almost see the
sparks in the air. In the end the smokers had it.

The next thrill was caused by one of the women workers who in
the course of a speech took occasion to deprecate the housekeeping
abilities of the men secretaries. On Fourth of July, she
declared, when the chocolate cups from all over the area had been
sent into Gondrecourt for the celebration there, some of them had
been discovered to be in a shocking state. These had later been
traced to a hut where there was no woman worker. Instantly the
Aviation Secretary was up again. This charge was a personal
matter, he declared, as the cups in question had been his. However
he denied the implication. The cups had been perfectly clean
when they left the hut, they must have become soiled en route.
And so the conference comedy is played out.

At the town of X. there is a secretary who declares he is devoting
his life to the service of the Lord. Some years ago he
found himself becoming deaf. So he told the Lord that if He
would restore his hearing he would spend the rest of his days in
performing good works. He was cured. Last week he created a
corner on eggs in this vicinity by buying one hundred and twenty-five
dozen at five francs per. Now he is reselling them for six.
Wanting eggs badly to make custard for some sick boys here, and
not being able to obtain them any other way, I walked over to X.
and bought two dozen. When I got home I counted them, there
were just twenty-three. Surely the Lord got the worst of that
bargain!

Abainville, September 9.

Something is going to happen.

We have been used to seeing the French Army go by; interminable
lines of camions, so many feet apart, rolling through the town
for hours on end. Sometimes we have seen a section pass through
on its way to the front, only to return again some ten days later.
Once seen, a French camion train is never forgotten, for each
automobile section bears painted on its sides the distinctive
insignia of the unit. These are sometimes droll, sometimes sentimental,
but always cleverly designed and usually striking,—a poilu
drinking pinard from his canteen, a pelican, a polar bear,
a dancing monkey, a soldier embracing a peasant girl, a grinning
Algerian’s head in ear rings and a red fez, a gendarme holding up
a threatening club.

But now by day, by night, it is the Americans who are passing
through, their faces set toward the front, on troop-trains, in
camions, on foot. Coming home from the canteen in the evening
one hears the heavy rattle that means artillery on the move, and
standing by the roadside peering through the darkness one can
just discern horses and caissons, slat-wagons, supply-wagons and,
looming ominously in the dim light, the formidable bulk of the
great guns.

Night before last I was awakened by the sound of troops passing,
a regiment of infantry on the march. I lay and listened;
the tramp, tramp, tramp of the rhythmic feet was unvarying,
incessant, then came a break. The order had been given to halt
for a rest. The boys were evidently sitting down by the edge of the
road. But though they rested they were by no means still.

“Oh Mademoiselle!” they entreated the dark and unresponsive
houses, “Oh, Mademoiselle! Deux vin rouge toot sweet s’il
vous plaît, Mademoiselle!”

They swore genially. They sang snatches of Hail, hail the
gang’s all here and Tipperary. One boy had a mouth organ which
he played with vim. Someone introduced a barnyard motif and
they were off, crowing and cackling, mooing and bleating, imitating
every animal known to domestic life. They sounded like
schoolboys off for a holiday and my God! they were soldiers on
the march to the front, their faces set to the battle!

Tonight as we came home from the hut, we were startled by
a strange sight. The sky was clear, except for one dark mass
shaped like a cloud of smoke which hung above the horizon to
the north. As we looked, suddenly the under side of the cloud
turned an angry crimson, then in a moment grew dark again. A
minute later the red glow showed again only to fade but and be
repeated. We knew that the angry light must be the glare reflected
from the flashes of the guns which were belching red death
across the lines. All at once the battle-field seemed very near.

Abainville, September 14.

We have taken the Saint Mihiel salient! The news came in
yesterday over the wires. At first we couldn’t believe it. We
have heard so many wonderful but alas! too hopeful things over
those wires! But now the newspapers have proved it, with their
maps showing the salient cut off as clean as by a knife. And
if we wanted concrete proof, why we have that too. They
have sent for a detail of engineers from Abainville to build hurry-up
prison pens. They simply haven’t any place to put the thousands
of captive Germans. The detail set out in high spirits looking
forward to doing a brisk business in souvenirs; already reports
have come in to the effect that buttons and shoulder-straps may
be had in exchange for a cigarette, and a ring for a sack of
five-cent “smoking.”

The inhabitants of Saint Mihiel, they say, were terror-stricken
at the sight of the Americans. When our troops first entered the
town they believed the city had been retaken. The Americans,
they thought, were Austrians. No one in Saint Mihiel had ever
seen an American; they hadn’t even known America was in the
war!

But even in Saint Mihiel I don’t believe that there was any
greater joy than the joy that was here in our own kitchen. Madame
who helps us with the dishes at the hut is the daughter of the
refugee schoolmaster, a shy, sensitive, appealing little woman,
girl-like in spite of her half-grown daughter. When we told her
that the salient had been taken she went white and trembled.
And what of Vieville? she begged; Vieville, her own little village?
We got the map and showed it to her. Sure enough, there was
Vieville and the new line stretching the other side of it! It was
true past doubting. Madame shivered. “I don’t know whether
to laugh or to cry,” she told us and there were sobs in her voice
while she smiled at us. She tried to go on with scrubbing the floor,
but she couldn’t. Would we mind if she ran home for a minute?
She must tell the news to Papa and Maman. But certainly, stay as
long as you like! we told her. In an hour she was back again, to
go about her work in a dazed uncertain fashion, smiling tremulously
while the tears stood in her eyes. We must get someone to
take her place at the canteen, she told us,—they would be going
back to Vieville right away. It was plain to see that she would
have liked to start that very moment. We said nothing. Of
course it was impossible. Vieville though liberated was close to
the lines. When I looked at Madame so happy, so confidently
eager to return to her home, I sickened to think of the ruin that
probably awaited her. How do they have the courage to face it,
these French people? I thought of the words of the old schoolmaster:
“We are living under tension now, it is the strain that
keeps us up. When the war is over there will be a terrible reaction.”
They have been brave, so brave, these peasant villagers,
but how will they bear the future? Where will they be swept when
they are caught in the fearful ebb of that reaction?

Already odd-looking little German narrow-gauge engines and
freight cars have begun to appear in the yards, part of the Saint
Mihiel booty. It does the eyes good to look at them.

One doesn’t want to hope too greatly, but is it possible that
this may be the beginning of the end?

Abainville, September 18.

Last night they bombed Gondrecourt. We were startled out of
our sleep by the explosions. Lying in bed I could hear the angry
growling gr-gr-gr which distinguishes the German plane, as it
flew over Abainville headed back towards the lines. Would it
drop another bomb? It seemed to take an interminable time to
pass over us. Finally the growling hum grew faint, died away.
Then the real excitement of the night began. Swarming into the
streets, men, women and children, they proceeded to turn the
occasion into a social event. Standing in the square in the moonlight,
all talking at once and all talking at the top of their voices,
they discussed, narrated, compared, commented, sympathized,
while high above all the din I could hear Madame’s voice in semi-hysterical
outbursts of emotion. How they could find so much to
say about it I can’t imagine. If Hindenburg’s whole army had
suddenly appeared in Gondrecourt they couldn’t have been more
excited. I went to sleep and left them still busy analyzing, as I
took it, their psychological reactions.

This morning we learned that the bombs, falling at the edge
of the town, had injured nothing except a few trees.

“What would you do if they should start to bomb Abainville?”
I asked Madame when she brought me my morning toast and
chocolate.

“I? I would go to the church.”

“What you, the infidel! You who never go to mass!”

“I know.” Madame smiled a little sheepishly. “And yet all
the same, one would feel safer there.”

At the canteen a lieutenant who was just finishing his course
at Gondrecourt came in.

“Nobody can imagine who should have wanted to bomb the
school,” he declared, “unless it was some former pupil.”

“Why I was told that the Gondrecourt School was the ranking
school of France!” I exclaimed.

“Made a mistake in the last syllable,” he responded sourly,
“it should have been spelled e-s-t.”

But if the inhabitants of Abainville have experienced no losses
through air-raids yet, they have nevertheless, suffered a minor
casualty. Victor, the town simpleton, the genial, harmless Victor,
was knocked down by a passing automobile yesterday and became
separated from his left ear in the ensuing confusion. Poor wretch!
I saw him this morning hobbling down the street with a cane, his
head swathed in bandages, but the same old cheerful smile on his
half-wit face, as he cocked one eye warily on the look-out for
approaching autos. Meanwhile a heated controversy is being
waged between the medical officers of Abainville as to whether or
not that ear might after all have been saved.

Saint Malo, Brittany, September 23.

Today I took tea with a Baroness, not only I, but about eighty
odd members of the A. E. F. here en permission like myself. Our
hostess was an American lady, the widow of a French Baron; the
tea a weekly party held at her Château out in the country, to which
all boys on leave in this Brittany area are invited.

We took the funny little narrow-gauge train from Saint Malo,
a “mixed” train and so crowded by the tea party that the boys
must ride in the baggage car and on the flat freight cars, and started
our journey out to Châteauneuf. The feature of the train trip
was the blackberries. Here in Brittany these grow all along the
roadsides, the bushes topping the narrow earth-covered walls like
dykes that serve for fences. Strangely enough in this land of
thrift, the blackberries go untouched, untasted. A Frenchman
who lectured to us last spring declared that as a child he was warned
not to eat them: they would give him lice, he was told. This, he
explained, was the method which French parents took to dissuade
their children from eating berries which, growing along the roadsides,
would be full of dust—a quaint scruple to find among people
ordinarily so superior to sanitary considerations! But the Americans
had no such superstitions; at every cross-roads stop we made,
the boys swarmed off the cars and fell upon the wayside bushes.
I tasted some that one of the boys brought back for me. Compared
to our blackberries at home they were flat and flavorless, but anyway
they were fruit and they were free and that was all the A. E. F.
demanded.

Arrived at Châteauneuf, we must first file through the reception
room where each and all of us shook hands with the Baroness, a
gracious, stately old lady dressed in black, and then out upon the
lawn beyond the long ivy-covered, many-gabled house, to sit upon
the grass and drink our tea. But tea was a misnomer unless it
might have been the sort which the English call “high tea,” it was
a supper; salad, sandwiches, buttermilk and fruit punch served on
real china plates and in dainty goblets. Many a covetous eye I
saw fixed on the silver forks with the coronets engraved on them,
while the whispered word “souvenir” caught my ear, but to the
boys’ credit I am glad to say that, as far as I know, they one and
all resisted this temptation.

After supper the boys sang and then we were invited to go
through the house and wander about the grounds and garden.
Coming back to the house after having made the rounds, the boy
who was with me suddenly stopped stock-still.

“Well I’ll be darned!”

Before us wound a tiny stream and perched on its bank an old,
old peasant woman was busy scrubbing what was evidently the
Château wash. The boy turned and looked at me despairingly,
“And for all that’s such a fine house,” he groaned, “I suppose there
ain’t so much as a speck of plumbing in the whole blamed building!”

On the lawn we found games were in progress. All the youngsters
from the neighborhood had assembled to watch the Americans
at the tea party. At first they had hung shyly on the outskirts,
but now a lad from the air service had started them to romping.
Taking hold of hands a long line of these little gamin would pursue
a soldier victim, encircle him, bring him to earth, then pile on him,
holding him a helpless prisoner until he bought his liberty with a
ransom of cigarettes, gum or coppers. It was a wonderful game
for the children but I could not help but watch with apprehension,
every time there was a pig-pile, to see where all those wooden
shoes would land.

Coming home, we walked to the little fishing village next door
and took the train there. As this visit to the village is also a weekly
affair, all the inhabitants were on their door-steps to greet us, the
women with their red cheeks, dressed invariably in black dresses
and little stiffly starched net caps. We went into the church with
its array of votive offerings in the shape of tiny models of fishing
boats and then, on our way to the station, stopped to view, over
the hedge, the picture-book garden of one old fisherman in which
the trees and shrubs were all clipped and trained into the quaintest
shapes—peacocks and animals and little ships. As the crowd
moved on I lingered. An old man leaning on a cane, who had been
watching from the roadside, stepped forward and spoke to me.
He was the owner of the garden. He wanted to express to me his
gratitude to America, America who had saved France! “Ah!
Vive l’Amérique!” The old fellow’s tribute, unsolicited and unpremeditated
evidently, touched me deeply.

Abainville, October 4.

While I was away it seems several things occurred. For one,
we lost Nanny. Whether some enterprising mess sergeant thought
the day’s menu would be improved by the addition of kid pie,
whether some French family lured her away to be interned in their
back yard, or whether, as one might more darkly suspect, the Adjutant
had something to do with the matter; nobody knows. The
bare fact confronts us: Nanny has disappeared.

We have also lost one of our most picturesque customers. This
was a handsome young Greek with a beautiful curled mustache,
named Niccolo. He used to hold up the chocolate line, while, his
eyes fairly shooting fire, he rolled up his sleeves and showed me
the scars of the bayonet wounds which he received fighting the
Turks. “The German, he just the same the Turk! I tella the
Captain he letta me go front, killa ten, twenty, hundred Germans!”
Why such a bloodthirsty soul as his should be cribbed, cabined and
confined in an engineer regiment, he never explained. Just before
I went away on leave a detail of prisoners from the guard-house
arrived at the hut one morning to scrub the floor. To my regret
I noticed Noccolo was among them. Niccolo, however, did not
seem to mind, he was quite happily occupied with telling the others
how the work should be done.

“That feller’s nuts,” complained a fellow-prisoner to me, “he
spends all his time when he’s in the brig, tryin’ to read the Bible
to us.”

While I was away they sent him to the Gondrecourt hospital
on suspicion of insanity. The other night he escaped and made his
way back to Abainville clad in his hospital pajamas, only to be
caught and taken back again. Poor Niccolo with his beautiful
mustache and his fiery spirit! I am sorry he never had the chance
to get those Germans.

Worst of all, the Y. is in disgrace with the officers. It came about
through the matter of seats at the movies. The officers wanted
to come to the shows and they also wanted seats reserved for them;
naturally they wanted the best seats. Now this is always a vexed
and delicate problem in a hut, for if the officers ask for reserved
seats one can’t very well refuse them, and yet to grant them is to
raise resentment among the men. When I left the matter was hanging
at loose ends. Shortly afterwards our Secretary, who is more
distinguished for sentimentality than tact, had an inspiration; he
would put it up to the men. Undoubtedly when the case was laid
before them, their nobler natures would be touched and they would
discern that it was their patriotic duty to voluntarily relinquish
the best seats in the house to their military superiors. So one night
just as the show was due to start the Secretary walked out onto
the stage and made his little speech, ending with the appeal:

“And now boys, where shall we put the officers?”

A perfect roar answered him. “Put ’em on the roof! Put ’em
on the roof!”

It was frightfully embarrassing. The officers were furious. They
withdrew and called a mass-meeting to consider the matter. What
the exact statute that covered the case was I don’t know. I suppose
the crime was one of a sort of military lèse Majesté. Anyway
the Secretary had indisputably laid himself liable to a court-martial.
In the end, however, the officers decided that as long as the case was
one of stupidity rather than malice, they would let the Secretary
go with a warning.

And now they have stationed spotters among us! The hut, it
seems, has proved to possess an all too potent charm for boys who
should by rights be engaged at “pick and shovel” and other uninviting
but necessary occupations. In view of this the authorities have
taken drastic action; passes must now be issued to the boys to
allow them to enter the hut during work hours, and alas for the
unhappy lad who ventures in without a permit, the lynx-like eye
of the amateur detective detail is sure to light upon him!

Abainville, October 11.

Nanny has returned! She was found tethered in a back-yard
in a nearby village. Since the French household which claimed
her as their lawful property refused to relinquish her peacefully,
she was taken by storm. There was a scrimmage, the neighbors
rallied to their friends’ assistance. But the two lads who had been
the discoverers managed to break away bearing the struggling
Nanny with them and, followed by the whole village shouting
“Stop thief!” gained their truck and rolled triumphantly away.
No longer, however, does Nanny wander at large, innocently
trimming the villagers’ cabbage rows, or slipping slyly into the
Adjutant’s office to sample his latest orders. Nanny is under
guard. The engineers are taking no chances.

Yesterday we acquired a kitten,—a wild-eyed yellow scrap
brought in last night by a lad as an offering. The boys immediately
christened her “The O. D. Cat.” Every time I give her a
caress some one of the boys leaning over the counter is sure to
remark: “Gee, wish I was a cat!”

“But what shall I feed her?” I questioned, thinking of the
difficulty of fresh milk.

“Corn willy and cognac! What else would you give an O. D.
cat?” they chorused.

“And where shall she spend the night?”

“I’ll keep her for you ma’am,” volunteered a brawny Texan.
“She’ll sleep right in the bunk longside o’ me.”

This morning the canteen was full of tales of the night. “Yes
sir! he tied her up to a post with a rope as big around as your
arm! An’ the pore cat nearly hanged herself. She hollered all
night long!”

This the Texan emphatically denied; he had a tale all of his own
to tell however.

“There was a mouse last night in the barracks. It was the
littlest mouse you ever seen, but it chased that cat all around
them barracks. Yes ma’am, it sure did run that cat ragged!”

“Did you give her any breakfast?” I asked, disdaining any
comment on his story.

“Sure ma’am! I gave her a saucerful of cognac.”

“You never did!”

“Yes, an’ it did that cat good, it did. Soon’s she’d lapped
up that saucer; ‘Bring on your mouse!’ she says.” He shook his
head reflectively. “My, but that cat sure was feelin’ its strength
this mornin’!”

“Waste cognac on a cat! That’s a likely story for that guy to
be telling!” was the single comment of the bystanders.

Right here I wish to record a formal apology to the Secretary
at X who sold me the six-franc eggs a month ago. Today I was
talking to the Top Sergeant whom I encountered on my way home
and who carried my basket for me. From something he let fall
I now more than suspect it was he who accounted for that twenty-fourth
egg!

Abainville, October 16.

His real name, of course, is Horace but since Madame refers to
him as ’Oreece, as ’Oreece he must go,—’Oreece is our new detail.
He is cautious, conscientious and slow. If ’Oreece ever showed
signs of having spunk enough to do something that was really bad,
I would feel that there was hope for him. Madame, who adores
the Infant, is very cold to ’Oreece. The other day she requested
him to save her all the cigar stubs he found while sweeping. She
wanted them for an old derelict of a Frenchman who is a sort of
scavenger around camp. Poor old papa could smoke the butts
nicely in his pipe she declared. But ’Oreece was so disobliging as
to turn his nose up at their proposal. Anyway ’Oreece cuts the
bread for the jam-sandwiches very, very nicely.

Three nights ago we had an air-raid alarm. The evening’s
programme was over but the hut was still full of boys. Suddenly
without any warning, all the lights went out. We looked out the
door, the camp was in total darkness. In the machine-gun pit
nearby we could hear quick excited orders interspersed with
curses,—the gunners were getting ready to stand off the aeroplanes.
The boys left the hut. We waited for a while and then, getting
tired of the dark, went home. The planes didn’t show up; I went
to bed feeling that it had been a case of Hamlet without Hamlet.

Last night we were in the middle of a movie show when a shattering
explosion sounded outside. Back in the kitchen where I
was serving hot chocolate to the Tea Room line, everyone started
and stared. Was it a raid? Surely that was a bomb! There was
another explosion. Then the lights went out. So it was the real
thing! I seized the Cash-box and stood pat. Another crash;
instantly outside there was a stampede. In the dark it was impossible
to see just what was happening, but from the sounds
it appeared that about seven hundred pairs of hob-nailed shoes
were doing double-quick time out the doors. In less time than
one could believe the auditorium was empty. I heard Madame’s
voice behind me in staccato exclamations. Somebody scratched a
match and lit a candle, a little group of boys were still standing at
the window waiting for their chocolate, their faces looked a bit
white I thought. Then the Infant put his head out the kitchen
door:

“Why, the lights in camp are all on!” he exclaimed.

A boy came up to the window. “They’re practising at the
school,” he told us. “I heard the other day that they were going
to pull some stunts in the trenches tonight.”

“So that was it!”

The lights flashed on.

“But why did they go out?” I asked confused. Nobody could
explain it.

At that moment ’Oreece drifted into the kitchen, he wore a
very pale and apologetic grin.

“’Oreece!” I gasped, “Did you—”

“I turned the lights off,” he admitted. “I knew where the
switch was. I thought it was a raid.”

I glared disgusted: “And a nice night’s work you’ve done!”

My friend the Texan strolled up to the deserted counter.

“I met ’em all coming down the road,” he remarked. “Gee, but
it was like the retreat of a whole division!”

Today the boys have been asking to tease me: “Where were
you in the Great Air-Raid?”

“I? Oh, I was under the kitchen-table,” I reply.

Abainville, October 23.

The Chief has just brought me great news. I am to have a hut
all of my own. I am to be head cook, bottle-washer, and grand
high secretary all in one. And I am to go out into the wilds of
France and start a new hut alone.

It seems there is an ordnance depot at a village called Mauvages
about six miles north of here. The camp itself is small, some two
hundred men, but the town has a large billeting capacity and
additional bodies of troops will be stationed there from time to
time. The C. O. of the Ammunition Reclamation Camp,—that
is its official title,—has requested that a hut be established there.
With the personnel in its present state no man secretary, says the
Chief, can be spared, but if I care to undertake the job on my own
I am welcome to it. And if after two months or so of solitary
confinement “out in the sticks,” as the boys say, I get to hankering
too badly for the flesh-pots of civilization, why they will arrange
to have me relieved. Need I say that I snapped up the offer on the
spot? I had asked to be transferred from Abainville some while ago,
as the conditions here have been none too congenial, but to have
a hut all of my own is beyond any luck that I had dared dream.

I would like to sling my old kit bag over my shoulder, tuck a
chocolate container under one arm and a case of cigarettes under
the other, and catch the first truck that passes bound northward
for Mauvages. But it seems they won’t let me go until a New Lady
comes here to take my place. They have telegraphed to the office
at Nancy. If the New Lady doesn’t come quick, I have a good
mind to go A. W. O. L. and start my canteen willy-nilly.

Meanwhile I am planning plans. Because of the grey chill days
of winter I am going to paint my hut inside the brightest sunshiny
yellow I can find, hang it with orange curtains, and then in honor
of the ordnance, christen it the Pumpkin Shell!

CHAPTER VI: MAUVAGES—THE ORDNANCE

Abainville, October 26.

I have been to Mauvages; a reconnoitering expedition. As regards
the town the most striking feature about it is the Egyptian
Fountain. A somewhat startling structure to come upon in a little
French mudpie village, it stands in the centre of the town and
consists of the façade of a temple in front of which towers an ancient
God of the Nile—or so I take him—in dull green bronze,
pouring from pitchers held in either hand clear streams of water
into a broad semi-circular basin. Behind the columns is another
pool, this one for the village washerwomen: a cleverly conceived
arrangement, for every passing stranger must stop to stare at the
fountain and this in turn affords the washerwomen the opportunity
to stare at him.

Around two sides of the town curves the canal along whose
placid surface the slow barges occasionally pass. They tell me
that some very beautiful women go by on these canal boats, but
I suspect that the reason that they seem so beautiful is just that
they do go by—the lure of the unobtainable. At the south end
of the town the canal disappears into a hill-side, four miles to the
southwest it appears again; a rather remarkable, and in view of
the fact that in the most piping times of peace the traffic on the
canal never exceeded four barges each way a day, inexplicably extravagant
feat of engineering. Every now and then a little crowd
of ordnance boys will take a notion to walk through the tunnel
which has a path cut at one side, an excursion which must be unspeakably
dreary as the whole length is quite unlighted and the air
damp and close beyond anything. More than once on these excursions
a boy has fallen into the canal and had to be fished out again.

My hut-to-be is on the further edge of town in the centre of a
beautiful open green field like a lawn. Just behind it is a large
ruined stone house which the boys use as a background against
which to take pictures “at the front” and on one side is a lovely
tall wayside cross and a tiny chapel, the smallest I have ever seen,
almost hidden in a little grove of bushes. The hut is a French
recreation barracks; long, low, covered with black tar paper, the
windows filled with grimy cloth, it is comprised of four walls, a
roof, a tiny stage and a mud floor,—a good mud floor, the best mud
floor, I am assured, in this part of France.

As for my billet, I am to lodge, it seems, with Monsieur le Curé.
He was out when I called but the Major du Cantonment and Madame
the Caretaker settled things between them. What Monsieur
le Curé will say when he come home and discovers that une demoiselle
Américaine is to live chez lui, I don’t know, but as Monsieur
le Major himself suggested it, it must be in accordance with the
clerical proprieties.

The Curé’s mansion is a rather stately, gloomy square house
set back from the street with a rose-garden edging the path in
front. My room has a Juliet balcony with a view of the Egyptian
Fountain, the ancient church and a scrap of rolling hills beyond.
Breakfasts I have arranged to take with Madame the Caretaker
who lives several doors down the street, dinners and suppers I am to
eat by courtesy of the C. O. at the camp.

When I returned tonight I told my landlady of my plans. Her
eyes fairly danced with mischievous glee.

“Oh la la! You and the Curé!” she cried. “Le diable avec le
bon Dieu! It will be necessary for you to become a good Catholic,
say your prayers, and go to mass every morning. Who knows?
Perhaps you may end by becoming a religieuse.”

Mauvages, November 2.

We are building. This proves to be a painful process, consisting
largely of discovering what you can’t have and what you will have
to do without. For instance, it appears that there is not enough
lumber to be had in France to furnish me a complete floor, and I
had set my heart on having a nice, whole, sweepable floor! French
barracks, one should note in passing, are constructed of sections;
the upper part of the walls containing the window sections being
vertical, the lower sloping outward at an angle of about thirty-five
degrees. By a process of begging, borrowing and salvaging—nobody
says steal any more these days,—I have visions of getting
the floor in the centre all filled in, but for the edges, under the
sloping sides, I am afraid there is no hope. But I’m not going to
mind, I tell the boys; I shall start a series of war gardens in the
little mud-plots, cabbages in number one, brussels sprouts in number
two, and violets just for my own satisfaction in three. And the
boys can take turns hoeing them.

For the rest, we have cut a door in the side for general entrance,
the original one being reserved for cooks, colonels and K. P.s,
and across the front end opposite the stage we have constructed
our store-room, kitchen and canteen. A lattice is all that separates
the kitchen from the counter; this is so, in order to facilitate social
intercourse between the cook and the customers, and also to enable
the secretary, no matter if she is engaged in stirring the chocolate
or washing the dishes, to keep a weather eye on what is going on
outside. But the triumph of my hut-plan is the window-seat.
Half-way down the hut we have a stove, a stove which looks as
big as an engine-boiler, a stove which makes the eyes of all beholders
fairly pop with admiration. “That’s a real stove,” say the boys.
“That ain’t no frog stove I’ll tell the world!” And back of the
stove we have a seat three sections long against the wall. Wonderful
to say that seat is comfortable and what’s more it has sofa-cushions.
“What are those pillers for?” demanded one boy suspiciously.
“Are they for the officers to sit on?”

“D’you know what this is?” asked a boy today as he luxuriously
stretched his length on the window-seat. “This is the Lounge
Lizard’s Roost.” So the Lounge Lizard’s Roost it is.

The yellow curtains are already up in place. They give a rather
stunning effect against the black tar paper when the æroplane
camouflage curtains are let down. In each space between the windows
we have tacked one of that gorgeous series of French railway
posters, so my hut is brave with color, tawny orange, sharp blues,
and shadowy purples.

Meanwhile the whole French populace has called, singly or in
crowds, in order to see just what is going on. As for the children,
I am sure they must have declared a school holiday in honor of us.
The whole concern is evidently a bit puzzling to the French mind;
but they have solved the riddle by terming the hut a “coopératif,”
and so I let it rest.

But you will be wondering how le diable is contriving to live
with le bon Dieu.

Monsieur le Curé is quite old. There is something stern and
something tragic in his face, with all his urbane graciousness. He
is a refugee from the devastated area and like myself a lodger in
the house, whose owners have fled this zone of armies. Monsieur
le Curé was a captive for six months with the Germans and the
desolate confinement wrought a little on his mind; “At times he
is absent,” says Madame the Caretaker. This morning I stopped
and chatted with him at his door downstairs, he called me in to
show me “a souvenir of his captivity,” a little dirty-white tin
basin out of which as prisoner he ate. “I learned to smoke then,”
he told me. “There was nothing to do the whole day long but sit
and smoke and wait for the clock to strike.” Tonight I am going
to take him a little gift of American tobacco.

I am planning a house-warming with which to formally open
the hut.

Mauvages, November 6.

We didn’t have that house-warming. Even as we were finishing
the hut all hands came down with the flu. Curiously enough it hit
the camp all in a heap after dinner. Thirty per cent of the boys,
the two officers, the building detail and myself were all laid low
between one and six o’clock. Fortunately it was the lightest sort
of an epidemic, a mere soupçon as it were, in every case. I merely
retired to my bed for a day and a half and refused to eat. On
the third day, which was yesterday, I crawled back to the canteen.
It was a case of pipe all hands on deck and stand to the counter.
Two companies of engineers had arrived in the night. They were
back from an advanced station just behind the lines and they were
starved for chocolate and cigarettes. Two months ago they left
Abainville, green troops, just over, now they are seasoned veterans,
in proof of which they carry souvenirs salvaged from German dugouts.
I heard all about these souvenirs, as I was taking breakfast,
from the lips of an excited Neighbor Woman. From the list
of unwarlike trophies which she rattled off I gleaned umbrellas
and a wall-clock; but the best was reserved for me when I reached
the canteen. One of the boys had met one of these same engineers
toiling up the hill from the railroad with a large upholstered armchair
on his back.

“You can’t imagine,” he complacently replied to his gaping
questioners, “how nice it is, at the end of a hard day’s work, to
be able to sit down and smoke one’s pipe in real comfort.”

Up and down the street are heaps of pale-green cabbages.
The field kitchens by the fountain are busy cooking them. The
town is fairly steeped in the odor of boiling cabbages. These are
the famous German cabbages captured in the Saint Mihiel drive,
and for the past two months, the engineers, they tell me, have had
them boiled for dinner, for supper and for breakfast, until it seems
that they hate the Germans for those cabbages as much as they
hate them for the rape of Belgium and the sinking of the Lusitania.

At the corner by the fountain this noon a lady stopped to
speak to me. She was tall and white-haired and bore herself with
gracious dignity. She had heard, she told me, that these men had
just returned from Hattonchatel. She was very anxious to learn
something of the fate of a nearby town, Haumont by the lakes,
where her aged sister had lived. Since the German invasion four
years ago she had heard absolutely no word of her. Was the town
in such a state that it was possible her sister might still be there, or
had the inhabitants been herded off to Germany? I questioned
several boys, finally I found a lad who spoke French. Yes he
knew the town to which she referred. He had often observed it
from the height of a nearby hill,—it had been daily under
shell-fire. Very sadly, but with her gracious sweetness undisturbed,
the lady turned away.

Mauvages, November 9.

Life is just one breathless bustle now-a-days. Hardly had
we got our minds adjusted to the engineers when a whole battalion
of machine-gunners marched into town. From the moment
they arrived it has been one interminable line from morning
until night, demanding the Three C.s,—chocolate, cookies, and
cigarettes. Luckily my closet was well stocked and so has stood
the strain.

And speaking of closets, I have acquired a skeleton in mine.
It came about through a sick soldier, an accommodating captain
and an egg-nogg. The sick boy I discovered in Madame the Caretaker’s
stable while breakfasting this morning. He was very
miserable, Madame told me, and had been quite unable to eat a
thing for days. I stopped in at the stable and verified her words.
The boy looked wretched.

“Come to the canteen at ten o’clock and I’ll have something
for you to eat,” I told him. Then I begged a cup of fresh milk
from Madame.

The Captain I discovered in front of my canteen counter, and
knowing him to be a southerner and a gentleman, I summoned my
courage and whispered a petition for a few drops of something,
from the flask he carried in his pocket, to put in the egg-nogg for
the sick boy. The Captain, who was corpulent and dignified, in
some embarrassment replied that he was unfortunately without
anything at present, but that the lack would be immediately
supplied. He disappeared, returning to produce before my startled
eyes, from beneath his coat, a life-sized bottle labeled cognac.
Then he invited himself into the kitchen to help make the
egg-nogg. He proved expert. I quaked fearing the customers would
sniff the cognac through the lattice-work. The sick boy came,
turned out to be one of the Captain’s own men. The Captain
cocked an unsympathetic eye.

“What’s the matter with you, Smith?” he questioned, “been
drunk again?”

“Captain,” I scolded horrified, “I won’t have any rough talk
like that in my kitchen!”

Smith indignantly denied the charge. He drank his egg-nogg
and left looking three shades happier.

“Captain,” said I, “did you ever make an egg-nogg for one of
your men before?”

“Never,” replied the Captain with decision. He drained his
own bowl and took his departure. “I will leave the bottle
behind,” he told me.

“But I don’t want it!”

“You might need it again,” he declared. And nothing could
induce him to change his mind.

That bottle weighs on my conscience like a crime. I have hidden
the guilty thing in a corner of the store-room shelf behind
some perfectly innocent-looking bundles of stationery and a pile
of safety razor blades. But out of sight it continues to haunt my
mind. I feel as if I were giving sanctuary to the devil. And, worst
of all, I have a vision of coming into the hut some day to find
that the bottle has been discovered and the whole Y. M. C. A. is
on a jag.

Mauvages, November 11.

It isn’t true. It isn’t real. It can’t be that the war is really
ended.

This morning I awoke to the sound of the most tremendous
barrage I have ever heard. At this distance however it was almost
more like a sensation than a sound, a sort of incessant thrilling,
throbbing vibration.

The question was on everybody’s lips: “Do you suppose they
really will sign the armistice?” “It don’t sound much like peace
this morning!” would come the dubious reply. We have heard
rumours just since yesterday, but in rumours we have so long
ceased to put any faith! As the morning wore on our skepticism
grew. The almost unbroken reverberation frayed the nerves.
As eleven o’clock drew near the tension became torture. Would
the guns cease? Could they? It seemed as if they must go on
forever. The clock in the old grey church tower began to strike the
hour. I flung open the kitchen door. We all stood breathless,
frozen, listening. Ding-dong, ding-dong; through the notes of the
bell we could still hear the throbbing of the great guns. Eleven
times the slow bell chimed, there was a heavy boom, one more,
and then absolute silence. We stared at each other blankly
incredulous. “They’ve signed,” said a boy.

I walked down the little lane that leads to the ammunition
dump and picked a bunch of orange-scarlet berries. I wanted to
be alone, to listen. It was a day all pearl and lavender, a violet
mist hung over the brown hill-sides. No one passed on the road,
there was not a sound of any sort that reached me, the world
seemed to be asleep. The stillness was terrifying. I waited, tense,
not able to believe, expecting every moment to have the silence
broken by the resumption of the cannonade. Then as the minutes
passed and still my strained ears could not catch so much as a
whisper, I turned back and entered the little roadside Chapel in
the Bush. There in its dim blue and silver solitude I knelt down
before the little statue of Jeanne d’Arc and prayed.

At noon someone started the old church bell to ringing, it
jangled frantically for hours.

I think we are all a little dazed. I for one have a curious feeling
as if I had come up suddenly against a blank wall.

Mauvages, November 12.

Last night we celebrated. The whole ordnance camp got out
and set off flares and signal rockets from the dump, while two of
the boys put over a barrage with the machine-gun on the hill.
And there was much champagne. This morning the street is hung
with flags,—I never knew before how thrilling the tricolor could
be until I saw it like this, against the stone-grey of the old houses.

A company of French cavalry is just passing through town.
They are very beautiful to look at, with their bright blue uniforms,
their bright bay horses, and the long slim lances which they carry
in one hand, each with a tiny pennant at the end. As each one
comes into view down the street I think; “Thank God, for one
more Frenchman left alive.”

The boys have already begun to argue about the date on which
they will reach home. But though the fighting may be over, there
are long months still ahead of us here I am sure. And now with
the strain and the excitement gone, France is bound to look greyer
and muddier and more whats-the-use to the boys than ever before.
May Heaven help us all!

Mauvages, November 17.

I want to make you acquainted with Bill and Nick, my two
invaluable assistants. Bill is my official detail formally assigned.
Nick is a volunteer, his services a free-will offering proferred at
such times as he is not required in his regular capacity as guardian
of the bath-house.

Bill is a lame tame giant six feet two and up. He slipped a cog
in his knee one time while shuffling shells last summer and never
got quite straightened out again. Bill is my salvation. He redeems
what would otherwise be a desperate situation. For Bill has a
Business Brain. If it weren’t for that, I believe I should be driven
to the mad-house trying to balance the francs and centimes at the
end of each week. Besides having a head for figures, Bill is an all
round handy man with a turn for inventions. When I come back
to the hut after a morning expedition to Gondrecourt in quest of
suppplies, I may or I may not find last night’s dishes washed but
I am pretty sure to find some wonderful new contrivance added to
my hut equipment. Bill has made me a stove-pipe out of a German
powder can. Bill has installed an automatic closing attachment
for the main door, which consists of a rope, a pulley, a stove grate
and an excruciating squeak; the chief advantage of this invention
being the squeak which always betrays the sneak who tries to
escape undetected in the middle of a prayer. Sometimes I think
it hurts Bill’s pride to have to take orders from a lady, especially
one with such an unmathematical brain as I. Occasionally he lapses
into a you’re-only-a-little-girl-after-all sort of attitude and then I
have to put on all my dignity and read the riot act to him. But
when I hand in my weekly cash sheets at Headquarters and the
cashier there tells me that my accounts are the best in the whole
area, why Bill could have the whole hut and everything in it.

As for Nick, if Bill is right hand man, why Nick makes a quite
indispensable left, and this in spite of the fact that the poor fellow
is almost blind. He got a crack in the back of his head from the
corner of a case of “75s,” while unloading ammunition some two
months ago, which affected the optic nerve. And though the doctor
promises a partial restoration of his sight, at present he must
grope about in dark glasses and semi-darkness. Nick has a history.
An orphan, educated for the priesthood, he ran away at the age
of sixteen and started on the career of a cowboy. After having
broken every bone in his body in the course of his broncho-busting
he rose to the heights of his profession and joined Buffalo Bill’s
Wild West Show. Here he met his wife, a lasso and pistol expert.
While riding an “outlaw” in Madison Square Garden, he was
thrown and had one of his legs badly smashed, which forced him
to retire from public life. After this he spent a couple of years as a
bar-tender in New York. In his spare moments, aided by his
ecclesiastical Latin, he learned practical chemistry from an old
German druggist who kept shop next door. Now in his civilian
capacity Nick is consulting chemist for a Brooklyn laundry concern,
while his wife conducts successfully a French millinery store
in Flatbush. So much for romance!

Nick is, I am quite sure, the politest Irishman in France. Moreover
he is the darling of the feminine portion of the town. Partly
by reason of his blindness, which appeals to the quick sympathies
of the Frenchwomen, and partly because of his unvarying courtesy,
his kindliness and his quaint humour, he is the most sought-after
man in Mauvages. He knows, I should judge, some six words of
French, but with these he manages to “get by.” And he is forever
being invited out to supper.

Every morning between sweeping up and washing the dishes
and waiting on the counter we hold a coffee party in the kitchen;
Bill and Nick and myself and whoever else happens to be around.
The party consists of coffee with plenty of sugar and canned milk,—always
a treat in the army as in the messes you must drink it plain;—and
K. P. cookies. Now K. P. cookies, you must understand, are
cookies from the end of the package that the mouse didn’t eat. As
there is considerable activity on the part of the mice these days
there are any number of K. P. cookies. And yet I have done
my best. Pricked on by conscience I said to Nick day before yesterday,
“Nick do you suppose you could get me a trap?”

“Certainly Ma’am, I’ll buy one at the store.”

“But wait a minute, do you know the word for mouse-trap?”

“Don’t worry. That’s not in the least necessary.” And he set
out for the General Store Articles Militaire down the street.

But for once his sign language failed him. He was offered everything
in the store from a screw-driver to an egg-beater and only
achieved the trap finally by stumbling over one on the floor. It
was a French trap to be baited with flour and sewed up with thread;
I looked at it skeptically, but the next morning we had caught a
mouse. However today it was K. P. cookies as usual.

“Bill,” I said, “you’ll have to borrow Iodine.” Iodine is the
Medical Sergeant’s cat.

“Aw shucks,” says Bill, “Iodine is a frog cat. She wouldn’t
look at a mouse unless you served it to her on a platter dressed with
garlic.”

Bill says no home is complete without a dog. I quite agree with
him. Only, I say, we must catch him young so we can bring him
up in the way he should go. These French dogs for the most part
seem to have neither manners nor morals. So Bill is keeping an
eye out for a likely puppy.

“But,” he said, “when we close up here, the only way we’ll be
able to settle it between us will be to make him into sausages.”

If we ever do get a dog I think I shall call him “Tin Hat” just
because every other dog in the A. E. F. is named “Cognac.”

Mauvages, November 20.

Our relations to the French populace are enough to try a diplomat.
Hardly a day passes in the hut but what some delicate
social or ethical problem arises.

First, there is Louis, a most disreputable old scamp if there
ever was one. He keeps the café across the street and so is my
deadly rival. The other day the old rascal appeared at my counter
grinning from ear to ear, and demanded “bonbons pour le rheum,”
producing, in witness of his urgent need, a feeble and patently
artificial cough. When I answered that unfortunately we had
none, he instantly substituted chocolate in his request. Unable to
resist the rapscallion’s grin I gave him a handful, whereat in beaming
gratitude he immediately invited me over to the café to have
a glass of wine at his expense. And when I hastily informed
him that I didn’t care for wine he genially amended the invitation
so that it stood, “glass of beer.” And now I am told by the boys
that he has announced that I, forsooth, am his “fiancée!”

But chiefly there is Rebecca. We call her Rebecca because
when Bill goes to the well to get a pail of water he usually happens
to meet her there. Rebecca is thin and dark and lively. Her
English vocabulary includes such phrases as “beeg steef” and
“Mek eet snappee!” She is, as the boys put it, “full of pep.”
Rebecca has a little black and villainous-looking husband who
occasionally appears in town from the trenches, but for the most
part she is free to follow where her fancy leads. If it should
ever lead her to confession I am afraid she would make the old
Curé’s eyebrows curl.

Bill’s acquaintance with Rebecca is entirely on business lines
he wants me to understand. She does his laundry for him. “It’s
all very well,” I say, “to take her your washing, but why must you
take her chocolates?” He knows I disapprove. When he lingers
too long on the water detail I eye him severely on his return.

“Bill, have you been hobnobbing with Rebecca?”

Bill grins admission.

Rebecca lives in a white little one story door-and-window
house just around the corner on the Rue d’Eglise which I must pass
going to my canteen. And Rebecca keeps tab on the precise hour
and minute at which I return to my billet under Bill’s escort every
night. Going home one stormy night I took Bill’s arm. The
next day Bill informed me that Rebecca had advised him that such
conduct, according to French notions, was not quite comme il faut.

Bill, I find, is able to make an astonishing amount of conversation
with his “nigger French” that takes absolutely no account
of moods, tenses, conjugations, declinations or any of the other
stuff in grammar books. And I am afraid he understands a great
deal that it would be just as well he didn’t.

“How did you learn it all?” I asked him.

He looked at me side-wise. “Rebecca gave me lessons,” he
answered grinning.

Last night, as we passed Rebecca’s house, I noticed that her
door was the least bit ajar.

As Bill left me at my gate I admonished him; “Now don’t you
stop to say good-night to Rebecca.”

“Gosh, no!” said Bill, “if I did I’m afraid I might have to
hurry or I’d be late for breakfast.”

Whenever I meet Rebecca on the street she always bows to
me most urbanely.

Nor is Rebecca all my concern in relation to Big Bill. There
is also the pretty girl who lives down the street who undoubtedly
would not be averse to accompanying him to America. Bill
stops at her house every night in order to get a quart of fresh milk
for the C. O.’s breakfast. I bid him be wary of these Franco-American
alliances, citing horrible examples I have known, such
as the machine-gunner, for instance, who, in order to be in harmony
with his future family-in-law, felt it incumbent on him to appear
at his wedding wearing a pair of wooden shoes; and of the doughboy
who married a widow with two children, and, since he knew no
French and she no English, persuaded his company commander to
detail an interpreter to live in the house with them for the first
three days after their marriage.

Not many days ago a girl came to my kitchen door in company
with a soldier. She had a United States paymaster’s cheque which
she wished to have cashed. Afterwards I questioned Bill. It
seems a lieutenant had married and afterwards divorced her. She
was still drawing his allotment. She looked so thoroughly the
peasant, bare-headed, in a shawl and shoddy skirt, with nothing
to particularly distinguish her pretty but inexpressive face, that
I voiced my wonder to the boys.

“Oh but you ought to see her when she gets dressed up!” they
said.

“Fine feathers don’t make fine birds,” I remind severely. “Bill,
be warned!”

“Yes, but there’s Gaby,” Bill suggests. “What about her?”
Now Gaby is the little chauffeuse who has been driver for a
French general three years and who turns up periodically in town.
She is quaint as a wood-cut and solemn as an owl, with her shock
of bobbed hair and her great staring child-like eyes. She sits
at the mess table and never says a word but draws your glance
irresistibly. Always she wears an odd little straight-cut dress
hanging just below her knees and a croix de guerre pinned to her
breast. Gaby killed a man with her car not long since and was
held a prisoner at Ligny-en-Barrois for ten days in consequence.
Gaby and one of the sergeants at the A. R. are undergoing all
the woe and wonder of love’s young dream.

“Oh well,” I say, “Gaby is different.”

This afternoon Rebecca appeared at the canteen and asked
for Bill. She was so elegantly attired that at first I didn’t know
her. After a parley at the door, Bill, with an odd expression
on his face, takes his second-best raincoat from the peg and hands
it to her. I looked my inquiries. An old doughboy sweetheart of
the lady’s, it appears, had returned on leave and they were going
travelling together.

“Going off on a honey-moon with another feller, in my raincoat!
Gosh, it’s a cruel war!” grinned Bill.

Mauvages, November 24.

Now that the time is drawing on toward Christmas the boys,—bless
them!—are all wanting to send some remembrance to mothers,
sisters, wives and sweethearts at home. But what to send has been
the desperate question. One sort of goods and one only is offered
for such purposes by the French stores in this locality, a line of
flimsy silk stuff, handkerchiefs, scarfs and little aprons, machine-embroidered
with gay flowers and each bearing the legend “Souvenir
de France.” They are fragile slazy things, absurdly high-priced,
inappropriate and often hideous. But to the boys they are
altogether beautiful. After many requests and inquiries I gave in.
I went to Gondrecourt and purchased what I could find that was
the least tawdry, the least exorbitant. I brought them to the canteen;
they proved so popular that three days afterward I had to
make another trip to town to buy some more. Now we carry a
regular stock of fancy silk handkerchiefs and aprons in addition
to the chewing tobacco and cigarettes. But here one is faced with
a delicate problem. Each handkerchief is embroidered with some
such specific legend as To my Sweetheart, To My Dear Wife, To
my Darling Daughter,—I refused to consider the bit of lacy frippery
marked To my Dear Son!—and this complicates matters immensely
I find. Somehow we always manage to have a supply of Sweethearts
on hand when a man is in quest of a Dear Wife and vice
versa. In vain I artfully suggest that it would be a pretty compliment
to call one’s wife “Dear Sweetheart,” to their minds there
seems to be something essentially compromising in such a notion.
Occasionally the reverse will work however, and a boy, grinning
and abashed, will select a handkerchief marked “Dear Wife” to
send to his sweetheart. Sometimes during these sales one’s faith
in the single heartedness of Young America receives a shock, as
when an innocent-looking lad will blandly select half a dozen “Dear
Sweethearts” and put each in a separate envelope to send to a different
girl!

Speaking of souvenirs, there is a boy who acts as fireman on the
dinky little engine that pulls the work-train on the narrow-gauge
between Mauvages and Sauvoy. He belongs to a regiment of
engineers who served with the British in Flanders for some eight
months. While there he dug up enough dead Germans,—“You
could always tell where they were buried because the grass grew so
much greener there,” he explained,—and picked enough gold fillings
out of their teeth, to make a whole match box full. He was going
to take it home and have a dentist put the gold in his teeth “for
a souvenir,” but unluckily in the spring drive he lost all his possessions
and the match box with them. Now this, as Kipling would
say, is a true story.

Mauvages, November 30.

Let me recount to you the gentle tale of the German prisoners
and the Thanksgiving movies, an incident which I consider a sort
of sermon in a nutshell and a Warning to the Nations.

Unluckily there is in this division a secretary who is a sentimentalist.
He has an idea that an important part of his object
in France is “to enliven the long evenings of the French villagers,”
and particularly does he consider it his Christian duty to do something
to demonstrate how much we love the poor German prisoners,
those gentlemen who wear the big P. G. for Prisonnier de Guerre on
their backs and “ought,” as the boys say, “to have an I in the
middle.” There are several hundred of them in a camp at Gondrecourt
and they are, it is said, just as well housed and fed as our
boys, and not made to work nearly as hard.

Now, as there was no other sort of entertainment available, I
had set my heart on having movies in my hut on Thanksgiving.
I had presented my request at the Headquarters office and understood
the matter settled. But the Sentimental Secretary it seems
had made up his mind that the poor dear German prisoners must
have a treat and, other schemes falling through, he also put in a
request for the movies. There was only one portable machine
in working order. Through some misunderstanding or something
in the office, the P. G.s got the movies. To enlarge upon my sentiments
when the news was broken to me Thursday morning or to
record the opinions expressed by the boys in regard to the matter,
is not to the purpose of this tale.

Failing our show, all that I could manage in the way of celebration
was a little box of nuts and raisins tied up with a bit of red,
white and blue ribbon for every man in camp. The mess sergeant,
however, outdid himself. Our Thanksgiving dinner was nothing
less than a feast. For days the A. R. jitney had been scouring
the country for poultry. At last the sergeant had succeeded in
getting enough for all. He did this by assembling specimens of the
whole feathered tribe; turkey, duck, chicken and goose. And I
had a slice of each. But for all that I didn’t enjoy that dinner
worth six-pence. Those movies were on my mind. I tried to think
of the touching gratitude of the German prisoners. Perhaps after
all if one should pursue them with delicate attentions it might lead
them to see the error of their ways. Perhaps giving them a movie
show would inculcate, by example, a beautiful lesson of Christian
charity and forgiveness. Who could tell what uplifting moral
influence Charlie Chaplin or Mutt and Jeff might exert?

Last night was our regular movie-night. In the midst of preparing
for the show, Georges, the French operator, who was getting
the machine ready, Georges the little dandy, always nonchalant
and blasé, came charging back to the counter, his eyes as big as
arc-lights. He thrust his hands, which were full of cartridges,
beneath my nose, fairly dancing on tip-toe in his excitement. He
had found them in the carbide; when the carbide had gotten hot,
“Poof!” he dramatized the wrecking of the hut with explosive
gestures. “C’est les Boches! Les cochons!” Never again would he
take his machine there, never, never!

As the machine had been left at the German Prison Camp after
the Thanksgiving show and then brought directly from there to
Mauvages there seems little room for doubt that the prisoners
had placed the shells there. Of course, if there were any poetic
justice in things, the Sentimental Secretary himself would have
been blown up by the Germans’ cartridges, but unfortunately in
real life things don’t happen that way.

Mauvages, December 3.

The French Army is in possession of Mauvages. A regiment
of artillery moved in on us yesterday afternoon. There seemed
a never-ending line of them as they crawled into town, the horses
just barely able to drag the heavy pieces. There must have been
a shocking shortage of fodder in the French Army; the poor
beasts look wretched beyond words. The big guns are lined up
all along the street. They look like great spotted lizards in their
green and brown and yellow coats of camouflage. Each piece
has a girl’s name carved on the muzzle. The one in front of my
canteen is Marthe, further up the street stand Lucile and Marie.
We watched them as they brought the guns into place, unhitched
the teams and made their preparations to settle down and stay.
Once settled, our perplexities began. Immediately they started to
trickle into the canteen in search of cigarettes. To the first comers
in a weak moment I slipped a few packages. That was enough.
Thereafter it was just like flies to the molasses jar, and then of
course I had to harden my heart and say no. But they wouldn’t
take no for an answer. They begged, pleaded and cajoled. I
posted a polite sign at the end of the counter explaining how the
canteen supplies had been brought into France without payment of
any duty, under the strict agreement with the French Government
that they would be sold only to Americans. But they refused
to read the sign. One handsome brigadier stopped me on
the street in order to present his petition. And at the canteen
a little poilu with a round cherubic face, after being refused
some nine or ten times over at the counter, followed me out into
the kitchen to urge his piteous plea. It was dreadful, it was
harrowing. I have never felt quite so mean about anything in all
my life.

In the evening we had billed a stereoptican lecture on London.
Forseeing that the poilus would form a large proportion of the
audience, I tried to get an interpreter to explain the pictures in
French to them but at the last minute the interpreter failed me.
Notwithstanding, the Frenchmen remained courteously quiet while
the lecture lasted. But once it was finished the atmosphere of the
hut underwent a change. The blue-coated figures who were swarming
into the canteen now had evidently spent the earlier part of the
evening in the cafés. I went out into the centre of the hut to see
what was going on; all about me stretched a swarm of poilus in a
genial mood. The door squeaked open, a little soldier came skipping
into the hut. To my horror I saw he carried in one hand a tall
tumbler and in the other a large bottle of Benedictine. The victrola
was jigging out a rag on the counter. Posing for a minute in an attitude
reminiscent of the great Isadora, the little poilu proceeded to
dance in time to the music, pirouetting on one toe as he waved the
bottle and the tumbler above his head with Bacchanalian gestures.
Then suddenly he sat down at one of the tables and started to pour
himself a glass. I swooped down upon him. It was défendu I explained,
strictly and absolutely défendu to drink in this hut. He
stared incredulous. I reiterated with emphasis. Finally he nodded
sulkily and, slipping the bottle underneath his arm, turned away.
Two minutes later I caught him offering a red-nosed friend a drink
square in front of my counter. I flew to the attack again. I told
him it was against the rules to so much as bring wine into the hut.
He held his ground defiantly. I wanted to take the little wretch
by his coat collar and march him out the door; I felt I could have
done it. Instead I plead, expostulated and commanded. A score
of grinning poilus crowded about us: it was evidently as good as a
show to them. I entreated the little poilu please, please to carry
the bottle out of the hut! “Dehors! Dehors! Outside!” they
chorused gleefully. I exhausted my vocabulary, apparently without
effect. The little poilu wasn’t used to taking orders from a
girl, especially one who spoke French so badly, but finally I won.
“Bon!” he snapped explosively, turned on his heel and marched
out. I fled precipitately to the kitchen and stayed there until closing
time. I didn’t feel equal to coping with any more tipsy poilus.

It’s curious how the whole character of a dwelling-place can
change. When the priest and the cat and I are keeping house
together, the old mansion is the dimmest, most decorous place
imaginable. At night I let myself in the dark front door, locking
it carefully behind me,—Monsieur scolded me for leaving it unlocked
once; I had left him, he said, at the mercy of the passersby!—then
grope my way down the cold unlighted hall and up the
steep stairs to my chilly room and to bed by one flickering candle’s
light. The place is as silent and lifeless as a tomb. Then new
troops come into town and suddenly everything is changed. The
lower floor is taken over for an officers’ mess and often too, for
Headquarters. Savory odors of cooking, warm smells mount up
the dim stairway, candles gutter in niches in the passage-ways,
smart-looking officers in khaki or horizon-blue as the case may be,
meet and salute one in the hall. The tramp of booted feet, the
ring of spurs, the clink of glasses, laughter, song, the piano played
tumultuously sometimes late into the night,—everything from
Madelon to Mozart—and most startling, and incredible of all,
the jangle of a telephone bell, installed for the occasion; for a
few days we live in a strange bustling vivid world, then on they
move and we are left again to our silence and solitude.

Tonight as I was washing up for supper I was startled by a
rap on my door. There stood Monsieur le Curé and a French
officer. I had a bad moment wondering what the cause of such a
visitation might be. Was he going to turn me out of my billet
perhaps? Or was he going to complain about the treatment his
men had received in the Y.? Monsieur le Curé was ambling through
a long and elaborate peroration. At first I could make no sense
out of it, then suddenly I caught on. Monsieur le Capitaine was a
stamp collector. He wanted to know if I perhaps had some stamps
des États-Unis which I could spare him!

Reports have come in tonight of friction between the French
and American soldiers in town, resulting in a number of scrimmages.
The whole trouble springs, I gather, from the eternal
feminine and the native jealousy of the male; the Fair Sex of
Mauvages having made quite evident to the poilus their decided
preference for the doughboys.

Mauvages, December 6.

The theatrical season at Mauvages has been inaugurated. The
carpenters were busy in the hut all day yesterday, hammering and
sawing, making us a roll curtain out of roofing paper, manufacturing
foot-lights from commissary candles and tin reflectors cut from
the lining of tobacco cases. When the stage was done it was very
gay. We had a red curtain across the back, bright yellow wings,
red and yellow draperies around the proscenium arch, festoons of
little flags strung across the top, and a large American flag draped
centre back. It wasn’t what we wanted, it was just what, by hook
or crook we could get, and the effect really wasn’t half as bad as it
sounds.

The programme might be classed in two parts, rehearsed and
impromptu. For a starter we dropped a tear over Baby’s Prayer,
that bit of ninety-nine one-hundredths pure sentimentality, without
which no programme in the A. E. F. is complete these days;
after which we were adjured to “Pray for sunshine, But always
be prepared for rain,”—a quite superfluous admonition in this part
of France at this season of the year!

“Put all your pennies on the shelf,

The almighty dollar will take care of itself.”

“Humph!” grunted the boy next me, “I’ll bet it was a Jew wrote
that.”

Following the songs we heard Barney, the Poet Laureate of the
Camp, celebrate the deeds of the ordnance detachment in verse.
At least we supposed that was what it was, for Barney has a brogue
all his own and if you get one word in ten you’re lucky. As the C. O.
says, it is much easier to “compree” a Frenchman than it is to
understand Barney.

After Barney we had a sermon, a burlesque darky sermon
preached by a black-face comedian. As luck would have it, two
real darkies from a labor camp up the line slipped in at the back
of the hut just as the preacher began. They took it all in deadly
earnest, and warmed, I suspect, by a glass at the corner café, they
presently began to respond to the preacher’s exhortations with
genuine religious fervor.

“Dat’s so! You tell ’em bruder! Hallelujah! Bless de Lord!”

The audience up front, hearing a commotion and unluckily not
catching the comedy, hissed indignantly and the darkies, abashed,
slunk out.

Of course at the last moment some of our headliners failed to
come across. The mumps claimed our dramatic reader and our
buck-and-wing dancer sent word, just as the curtain was going up,
that in all the camp, no shoes outside of hob-nails, large enough
for him could be found. But we made up for these defections by
our impromptu acts. The most surprising of these was the Little
Fat Poilu. He popped up suddenly from Heaven knows where, a
round rosy dumpling of a man with a shiny nose and a fat black
beard, and offered his services. On his first appearance he played
the violin with vim and spirit. Then in answer to the applause he
dropped his violin, seized the tall hat from the head of the darky
preacher, clapped it on his own, and bounced back onto the stage.
The transformation was amazing. In an instant, instead of a
poilu he had become a jolly little bourgeois shopkeeper out for
a stroll on the boulevard. He proceeded to sing a comic song, a
song with an interminable number of verses, unquestionably very
funny and in all probability quite scandalous. The French portion
of the audience was charmed, they joined vociferously in the jiggy
choruses, and when he had done they insisted on another and another.
For a while it looked as if France was going to run away
with the programme, but finally the little poilu came to the end
of his repertoire,—or of his breath maybe, and America once more
took the stage.

Today we are living in an atmosphere of theatrical enterprise.
Already there are three or four “bigger and better” rival shows in
process of incubation. What’s more, Barney is writing a play. He
sits at one of the canteen tables surrounded by a group of admiring
would-be actors and each sheet, as he finishes it, is gravely handed
around the crowd. So far it seems to contain just three characters;
Rose the beautiful stenographer, the villain landlord and the office
boy. I am waiting in suspense to see whether Barney’s masterpiece
is going to turn out a melodrama, a problem play or a
dramatic treatise on the social and political wrongs of Ireland.

The French troops are moving tomorrow. Tonight the Little
Fat Poilu came to bid us good-bye. When no one was looking I
filled his pockets up with cigarettes.

Mauvages, December 9.

A very regrettable incident occurred last night. The day being
Sunday we were due for a religious service at seven-fifteen. At
seven-ten the Reverend Gentleman, who was to instruct my flock
in the way wherein they should go, arrived in company with the
Business Manager from Gondrecourt. Now it happened that the
Reverend Gentleman on this occasion was none other than my
friend the Sentimental Secretary. He surveyed the congregation;
there were nine boys in the hut. He sat down and waited for the
audience to arrive. But the audience didn’t. Instead one wretch
surreptitiously sneaked out the door. At last I felt it necessary
to come forward with apologies and explanations; my flock at
present was small to start with, the sheep had all gone to Domremy
on an excursion, the goats were deep in an after-payday poker game.

“Do you wish me to hold the meeting?” the R. G. questioned
grimly.

“If you will.”

The Reverend Gentleman, a bit tight about the lips, laid on.
It was a cold night; we gathered by the fire. I tried to make myself
look as large as possible, but stretch the congregation as you might,
we only reached two-thirds of the way around the stove.

“Well,” said the Business Manager when it was all over with,
“how soon will you be ready to close out this hut?”

I reminded him that after all it would have only taken ten righteous
to save Sodom, so might not eight save Mauvages?

Of course just as soon as the Reverend Gentleman and the Business
Manager had shaken our dust off their feet and disappeared,
a whole crowd of boys came streaming into the hut. I accused
them of having waited just around the corner until they had seen
the Religious Service depart. As for Big Bill I consider him nothing
short of a slacker, he sat in the kitchen all evening and wrote a
letter to his girl. I tell him that as hut detail it is obviously his
duty to attend all services but he explains that “it makes him
homesick.”

In a town on the road between Mauvages and Gondrecourt
there is a labor camp of Chinese coolies. These are the laziest folk
in Europe I am sure. They are supposed to be working on the
road, which needs it badly enough, resembling, as one boy declared,
“the top of a stove when all the lids are taken off.” All day long
they squat by the roadside, or stand idle watching the traffic go
by. “They’d rather be caught dead than caught working,” as
one boy said. The story goes that if one of them dies the French
Government must pay the Chinese Government thirty francs.
They come dear at that. Moreover, they are unconscionable
thieves. Up on the hill back of the town where they are billeted
there is an American aviation field. The camp was abandoned
after the armistice, but twelve boys from the air service were
detailed to stay and guard the property. These boys find that
the chief end of their life is to chase the Chinks out of the
stores; they are quite persistent and perfectly unabashed. More
than that, if the Chinks catch one of the guards by himself, they
are likely to attack in force armed with sticks and as our boys
are not allowed to carry weapons, such an attack is no laughing
matter. The trouble began, the boys tell me, in the days when
the camp was populated; two mechanics had once thought it
a good joke to give one of the Chinks a bath by ducking him in
the horse-trough.

One of these heathen, I am told, came to church here at Mauvages
yesterday and almost broke up the meeting. It pleased
him to sing all the way through the service, a wierd sing-song
chant all his own, and as if that were not bad enough, in the
middle of a prayer he had turned square about and started to play
with the rosary of the scandalized Madame behind him! The
most pious-minded could scarcely keep their thoughts on the
priest’s dissertation. There was “beaucoup distraction” as one
Mademoiselle phrased it.

This morning I went down to Gondrecourt.

“Well, and how are your eight men?” asked the Business
Manager.

“One of them has gone to the hospital with the mumps,” I
answered. “So now I have seven.”

Mauvages, December 12.

I have been A. W. O. L. I have been on a joy ride. For the
first time since I came to France I have taken a real day off. I
got a chance to go up to the old battle front on a “speeder.” I
didn’t mention the matter to the office, but I took the chance.
I knew I could safely trust the hut to the management of Bill
and Nick for one day.

We started out shortly after six A. M., on the narrow-gauge
bound for Mont Sec. There were five of us on the speeder which
is, you must know, a little flat car something like a hand-car,
only that instead of being propelled by hand power, it is run by a
gasolene motor. Speeders are the jolliest possible way of travelling
and they can go like the wind: they possess just two disadvantages,
their propensity for having engine trouble, and
the ease with which they jump the track at the slightest provocation.
It is told how in Abainville the other day a speeder
jumped the rails, the engineer, after turning a half a dozen somersaults,
picked himself up, squared off, demanded; “Who in hell
put the pebble on the track?”

From Mauvages we followed the A. and S. to Sorcy. There
we switched onto the line which the boys at Abainville used to
declare “ran through the trenches.” They would tell me wonderful
tales of the trips they had taken on this line; the smoke-stack
of the engine protruded over the top, they explained, and “Gosh,
you could hear the bullets just splatterin’ against it!”

A short ways out from Sorcy we passed the last inhabited
village. Ahead of us we could see the barren sinister outline
of Mont Sec, that little Gibraltar of the land which the Germans
had captured and fortified early in the war, which the French
had endeavored to retake in 1915 with the most fearful losses, but
which had remained impregnable, commanding, looking down in
contempt on our men in their muddy lowland trenches of the Toul
Sector, until, on September twelfth, the American Army had
taken it along with the rest of the Saint Mihiel salient.

As we neared Mont Sec we began to pass devastated villages,
some of them mere formless ruins, others from a distance holding
the shape and outline of habitable dwelling-places but on approach
revealing themselves as mere groups of riddled house-shells.
Across the open places stretched interminable grey
swathes of rusting tangled wire, “barbed-wire enough to fence
Texas,” as one boy put it. On sidings we passed long lines of
cars full of salvage, all the junk of war tossed carelessly together.
Along the tracks were scattered empty shells and here and there
piles of unexploded ammunition. In a shell-hole by the roadside,
half filled with water, lay a hob-nailed shoe,—prosaic but
pitiful witness of some tragedy. It was the loneliest land, the
most forsaken I have ever seen. Far and wide as one looked over
the empty plain there was no living, moving creature anywhere.

At the foot of Mont Sec we stopped. There in the woods were
the remains of a German camp; it had been a jolly little place
fixed up like a beer garden underneath the trees, with fancy
“rustic” work and chairs and tables. We left the speeder there,
and tramping across the fields, climbed Mont Sec. Near the top
we found the entrances to the dugouts. The hill was tunneled
through from side to side, all the corridors and rooms walled,
roofed and floored with the heaviest oak lumber. Everywhere
through the passage-ways ran a perfect network of electric wires.
Long stairs led to the different levels. No furnishings were left
except the bunks and some rough tables. We ate our luncheon
of bread, jam and corn willy in what had evidently been the
officers’ quarters; the room was nicely finished with cement,
there was a fancy moulded pattern in bas relief over the doorway,
a pipe-hole showed where a stove had been.

After lunch we inspected the concrete machine-gun pill-boxes
which dotted the hill-top. Then we went down the steep eastern
slope to the village of Mont Sec. About the town, to judge
from the ploughed and pitted vineyards, the fighting must
have been the fiercest. The village was a village of the dead.
We went inside the church; part of the tower, some of the walls,
a little of the roof was left, beyond that nothing. Near the door
a French officer had scrawled “Maudite soit le boche qui détruit
les églises,”—cursed be the Hun who destroys the churches. In
this church, Madame the Caretaker tells me, the Germans commanded
all the male inhabitants of Mont Sec to assemble. Here
they were kept prisoners for three days and nights. On the
fourth day they were marched off at the bayonet’s point into
Germany, and no one has ever heard a word from them since.

Just outside the village in the little cemetery, ploughed with
shell-holes, we found French, American and German graves. The
German inscriptions all commemorated “heroes dead for the
Fatherland;” one of them vowed, with the help of God, vengeance
on the enemy.

We went back to the speeder. As it was early in the afternoon
we decided to go on. Rounding Mont Sec, we passed into German
occupied territory. We saw the famous cabbage patches which
fed our soldiers after the Saint Mihiel drive, and, on a hillock beside
the road, one memorable scarecrow dressed from head to foot
as a German soldier, “feldgrau” uniform, cartridge belt, helmet
and all. At Hattonchatel we looked down on the German barracks
from the hill-side but didn’t have time to stop. It was growing
late, so we must turn about-face. Once headed for home our troubles
began. The rain which had been teasing us all day as a faint
drizzle, settled down to business. A few hundred yards down the
hill-side the speeder jumped the track. Fortunately we weren’t
running fast and the speeder jumped on the right side, if it had
jumped on the left we might have gone over the edge of the mountainous
hill-side. As it was no real harm resulted beyond a violent
bumping and shaking up; I jumped and got a lame wrist. “The
chances are, that whatever happens, she won’t turn over,” the
boys told me, “so hang on after this.” So I hung tight. The
engine, which had worked like a charm all the way up, began to
sulk and balk by fits. Presently it grew dark. We had one lantern,
we lighted it and the boy who sat at the front end held it so the
light would fall on the rails. Every now and then the wind would
blow it out. At each station along the track we would stop and
ask the engineer operators whether the block ahead was clear.
When we came to the last station before the long forest stretches
about Mont Sec the operator who came out to speak to us was quite
angry; there were three trains, he said, somewhere on the track
ahead; we were doing a very dangerous thing, running after dark.
We went on, straining our eyes as we entered the woods in order to
discern the dark mass on the track ahead which would mean a
train, for the trains, in memory of war days, I suppose, carry absolutely
no lights. A week ago a speeder ran head-on into a
train at night just above Sauvoy; of its three passengers, two were
killed, the other fearfully injured. We held ourselves tense, ready
the moment we had made out a train, and the speeder slowed
down, to jump, and, lifting the car, push it to one side off the tracks
until the train had passed. Once we were lucky enough to make
a siding just at the critical moment. Sometimes we ran at the edge
of high embankments, sometimes we would cross, on a trestle, a
wide marshy stream; then the thought would come to me, What
if the speeder should jump here? And she did jump twice more on
the way back, but luckily both times in well-selected places. The
worst feature of these acrobatics was that the jar had an unhealthy
effect upon the engine and after each occasion the mechanics in
the crowd had to delve and tinker before the speeder could be
coaxed to speed again. Also it was wet. The rain soaked through
my raincoat, through my sweater, into my leather jacket; my skirt
was a dripping rag, the water oozed from my gloves, raindrops
dripped from my nose, my “waterproof” shoes were like sponges.
You felt, as one of the boys put it, exactly like a figure in a fountain.

Between Mont Sec and Sorcy we got a tow. In the dark we
came upon the rear end of a salvage train, tied ourselves up to
it, and bumped merrily along behind until the train turned off
on a branch line and we had to cut loose and make our own way
with the increasingly contrary engine. Fortunately, from that
point most of the way was down hill; on the up-grades we got off
and walked; the last part of the way the boys simply had to push
the car. We reached home at half-past ten, tired, soaked to the
skin, but happy.

Mauvages, December 16.

After this, Mauvages is going to be on the map! Mauvages is
to be headquarters for the —— Artillery Brigade, with seventeen
hundred men in town and thousands more in the villages about.
Wonderful to say, this is the very brigade to which my two batteries
from the Artillery School belong and though neither of these
will be here in town, still they will be near enough so I can get a
glimpse of my old boys, I am sure.

Already we have an ammunition train and a crowd of “casuals”
waiting here for their outfits. The hut, which has of late been
rather empty mornings, is now filled all day. These casuals are
for the most part replacements, shipped here directly from the
ports, after a ten days’ residence in France. They have nothing
to do at present but sit in the hut and think how miserable they
are. It is funny to hear them talk. Their opinion of Mauvages
is inexpressible in polite terms. They are quite convinced that
they have come to the Very Last Hole on Earth. In vain I assure
them that Mauvages is quite a fine town, as French towns go, in
vain I draw their attention to its beauties and advantages. They
are absolutely certain that nothing could be worse!

Meanwhile I have been busy making frantic trips into Gondrecourt
to demand, in view of the coming crowds, a new hut, an
electric lighting system, an addition to the old hut, anything or
everything, except a man secretary! But Gondrecourt takes the
situation very calmly.

Just to pass the time away, one of the new arrivals went fishing
in the canal yesterday. He bestowed his catch on me; it measured
about six inches by one and a quarter. As it was still wriggling
faintly I put the poor thing in the water-pail, only to find later
that Big Bill in disgust had thrown water and fish out into the back
yard. Whereupon I raised such an outcry that Bill must go out
in the dark and feel through the wet grass for that fish until he
found it. I carried it down to camp, inviting the K. P.s to prepare
it for the C. O.’s dinner. At dinner it appeared elegantly garnished
with parsley in the center of a huge platter. Just to pay me back
they made me eat it, while the rest dined on steak.

“How do you suppose he caught it?” asked the C. O. I said
nothing. Fishing with hand-grenades is strictly against the law.

Mauvages, December 18.

Mauvages is in disgrace. Mauvages is the black sheep in the
Y. fold. Mauvages is in wrong all the way around. And it’s all
because of one Old Gentleman and his ill-timed opinions.

The Old Gentleman came out to talk to us yesterday evening.
We weren’t expecting him. We were expecting a lecture on the
Man Without a Country,—whoever that may be, Jack Johnson or
the Kaiser! as the boys say,—by the Educational Department.
But then we have almost given up expecting to get what we expect.
This is only the third time we have been fooled on the Man
Without a Country who appears to be our Old Man of the Sea.

The Old Gentleman was brought out in state in the best Y. car
by the Big Chief, the Entertainment Department and a driver.
The Entertainment Department immediately ensconced himself
by the cook-stove with a Sunday Picture Supplement; the driver
retired to a secluded corner to play a game of checkers with one
of the boys; while the Big Chief took his stand out front. I for
once back-slid scandalously, and, instead of occupying a front
seat with a deeply interested expression spread upon my countenance,
sat in the kitchen and ate jam and waffles, the waffles
which were heart-shaped and crisp and heavenly, having been
brought by Nick from his latest supper party.

The Old Gentleman stood out by the stove, the stage proving
too chilly. There was a crowd in the hut. He put his foot in it
at the start. He announced himself as an intimate friend of ex-President
Roosevelt. The boys, sniffing politics, grew suspicious,
even hostile. He began on the scandal of America’s unpreparedness,
from that passed by degrees to the view that Germany was
not yet defeated and as a climax called upon the boys to rise and
put themselves on record as being willing to stay in France until
Kingdom come, if necessary, in order to do the job up brown.
The boys did not rise. Instead they heckled the Old Gentleman
until he grew as red as a turkey-cock and so indignant as to fairly
wax speechless. One of the ammunition train boys, a husky lad
who, they tell me, is an old guard house standby, led the opposition.
Out in the kitchen you could have heard a pin drop. The
Entertainment Department and I sat and stared at each other.

The whole trouble as I saw it, was that the Old Gentleman had
slipped up on his dates. He was giving them a Before-November-Eleventh
speech when it was after the eleventh. It was as if
he had quite failed to comprehend that at eleven o’clock on
that date the whole psychological outlook of the American doughboy
underwent an instantaneous change. His entire mental
horizon became forthwith concentrated to one burning point,—the
desire which he expresses simply but adequately in the words;
“I want to go home!” And not ex-President Roosevelt, nor
President Wilson, nor General Pershing, nor anybody else could
make him interested in anything that was not remotely, at least,
related to that issue.

At last the agony was over. The Old Gentleman came back to
the kitchen mopping his brow. When he had finished expressing
his opinion of Mauvages, the driver went out to crank the car.
The car was gone. Of course then, everyone remembered having
heard a car drive off in the middle of the lecture,—every one
that is, but I, I had been too interested in the waffles,—but of
course no one had really thought that it could be, etc. A search
party was recruited which scoured highway and byway. The
M. P.s at Gondrecourt were notified by ’phone. Meanwhile it
was ten o’clock, a bleak night and four indignant gentlemen were
stranded six miles from home. An ambassador was elected to go
and lay the case before the A. R. C. O. The C. O. on his way to
bed, instructed the emissary where billets for the night might
possibly be had. But the Old Gentleman, upon receiving the
information, flatly and finally refused to stay in any billet in
town; he would sleep in his own bed or no other. After a nervous
interval the ambassador again approached the C. O., this time
suggesting the loan of his car and chauffeur. The C. O., aroused
a second time from bed, acceeded shortly, the ambassador returned
to despatch the unfortunate Bill to camp to break the news to the
chauffeur. The chauffeur, who was in the midst of an after-hours
poker game, when he recovered from his astonishment,
replied (expurgated) that he’d come when he got good and ready,
and settled back to his game.

In the meantime my four guests by the kitchen-stove discussed
in part the peculiarities of the Japanese language, but chiefly the
shortcomings of Mauvages. The Chief, however, showed himself
a gentleman. He washed the dishes up! And considering that
he was a man and a minister and that the light was dim and the
water cold, he washed them pretty well.

At a quarter to eleven the A. R. chauffeur having presumably
forced all the others into bankruptcy, or gone bankrupt himself,
drove up to the door and I said farewell to my friends.

This morning a rescue expedition was sent out from Gondrecourt.
It finally discovered the lost car, none the worse for its
joy-ride, in a ditch half-way to Sauvoy. Information has reached
me on the side that it was a little group of “hard-boiled guys”
from the ammunition train who stole the auto. They were displeased
with the Old Gentleman’s opinions, and they made up
their minds that he should walk home.

So this is how matters stand: I and my hut are in discredit at
Headquarters, because my boys stole their car. The Old Gentleman
has openly declared that Mauvages is the most unpatriotic
spot in France. The A. R. C. O. is disgusted because he was routed
twice out of bed in one night. The chauffeur is so incensed at
me and mine at having to drive into town at eleven P. M. that he
persistently forgets to stop for my daily papers. And the boys
are all sore and touchy on account of the opinions expressed by
the Old Gentleman in and after his lecture. Such is the happy
lot of a hut secretary.

Mauvages, December 23.

The Big Push is here. Our lawn has turned into a gun park with
limbers and caissons elbowing each other under our very eaves. All
day the little hut is crowded to its capacity and at night it becomes
so full that I am literally afraid it will burst out at the seams.
Colonels and captains are forever bobbing up like so many Jack-in-the-Boxes
in my kitchen which I was used to consider as a refuge
and a sanctum. They have the best intentions in the world;
they offer me advice on every subject under the sun from the
building of new shelves in the canteen to the frequency with which
I should require Big Bill to shave. And quite unsolicited they have
given me a detail,—a detail of such proportions that I am swamped.
I don’t know how many there are. They never stand still long
enough for me to count them. Sometimes there appear to be ten
and sometimes twenty. Like the Old Woman who lived in the
shoe, I have so many details I don’t know what to do. They are
the nicest boys that ever were, if only they didn’t take up quite so
much room! Now when I am minded to sit down for a moment to
think, my only course is to go into the store-room and sit on a
packing-box, and the store-room is very cold. And the worst of it
is that they all, from colonel to K. P., have the beautiful idea in
their heads that I am not to do any work, but just to be a sort of
parlor ornament, and a sweet influence; that I will, in short, like
the old man who was afraid of the cow, “sit on the stile and continue
to smile,” while the army runs my hut. Which is not at all
my notion of things.

In the meantime we have been busy making such preparations for
Christmas as we could. Chiefly we have decorated the hut. I
begged two boxes full of lanterns, flags, tinsel and festoons, from
the office, then I merely mentioned the fact that I wanted a tree
and lots of branches to trim with and the boys did the rest. I
don’t know where those greens came from, I don’t want to know.
But there is one spectre that keeps haunting me; the apparition of
an indignant Frenchman at my canteen door, with a bill half a
metre long for damages.

This new outfit has brought a heathen custom to town with
them. The band plays for Reveille! We had been so peaceful, so
unmilitary here in town with not so much as a bugle note to make
a ripple in our slumbers! But now at some unimagined hour before
daylight a brazen clangour bursts suddenly forth. Down the
street and past under my window in the dark they go, making the
grand tour of the three streets in town, thumping and tooting as if
their lives depended on it. I never knew a band could make such
an amazing racket, nor could sound quite so joyously impudent. A
bucketful of cold water couldn’t dispel sleep any more effectively.
I feel like jumping out of bed. But I don’t, for it is pitch dark and
cold and very damp. There is a fireplace to be sure in my room
but after one or two fruitless attempts at making it produce a little
heat I abandoned the idea and decided to spend all my time between
my bed and the canteen. But when I desire to view my
countenance in the mirror, I have to take a towel and wipe off the
moisture that collects on it to trickle down in little streams.

I have received my first Christmas present. Bill and Nick—the
dears!—have presented me a beautiful silk umbrella. I think
they did it largely for the honor of the family. As long as my old
faithful only had its handle gone, they could overlook it, but when
the ribs took to parting company with the covering, they evidently
thought that something should be done about it. Nick went to
Gondrecourt to buy it; coming back, he managed to fall off the
truck, was picked up and given first aid by a kindly Frenchwoman,
and reached home in slightly damaged shape but with the precious
umbrella safe. I have been suggesting to Bill that he set a two
franc piece in the handle and then I will have his and Nick’s initials
carved on it, but he doesn’t wax enthusiastic.

Mauvages, December 25.

We sat up half the night packing Christmas boxes,—seventeen
hundred of them, one for every man in Mauvages. Two packages
of cigarettes, a cigar, two bars of chocolate and a can of “smoking”
went into each little cardboard box labelled in red “A Merry Xmas
from the folks at home through the Y;” that is, theoretically they
went in, practically it was discovered that no human ingenuity
could so arrange the pesky things as to make them fit the box.
So finally we decided to treat the “smoking” as a separate affair. I
wanted badly to have Santa Claus hand the boxes to the boys
underneath the Christmas tree, but the boys finally convinced me
that the difficulties, including the danger of “repeaters” ad lib,
were too great, so we fitted the boxes into packing-cases and shipped
a case to each company and let each of the top sergeants play
that he was Santa Claus.

It was half past twelve by the time I passed the church on my
way back to the billet. They were celebrating midnight mass.
The light of the altar-candles illumined the old windows with a
soft radiance. They were Y. M. C. A. candles. Monsieur le Curé
had begged them from me in the afternoon; he could get no others,
he said, and was in great distress.

Chez nous there was much activity. I stopped inside the door
to chat with the cooks. They were up plucking the Colonel’s
goose and expected to make a night of it.

Sounds of gaiety were ringing from the dining-room. A young
lieutenant, slightly touseled, thrust his head out of the door. I
wished him a Merry Christmas; in return he asked me in to partake
of an anchovy sandwich. I took one look inside the door at
the array of empty bottles, declined with thanks, and climbed the
stairs to bed. For a long while afterwards someone downstairs
kept mewing like a cat. It might have been the slightly touseled
lieutenant.

Today it has been raw and damp and chill and grey and drizzly.
I had a notion that I might ask the French kiddies in this afternoon
to see the tree and receive some little gifts of cookies and
chocolate but when I reached the hut this morning and saw how
packed it was I quickly gave up the project. Not for all the children
in ten villages would I turn the boys out into the rain.

Tonight there is to be some sort of show, arranged by the entertainment
officer.

Just before dinner time the Second Lieutenant from the A. R.
came in, looking full of mysterious importance. “The C. O. leaves
this noon,” he said. “He’s ordered to report at Souilly by twelve
tonight. I’ll tell you all about it later.” Later I learned. Inspectors
had been visiting the dump. They had found it in a very
dangerous state indeed. The wet weather has affected the explosives
so that should the sun come out for a day or two the chemical
change ensuing would in all probability cause an explosion
which would set off the whole dump with its millions of dollars
worth of high explosives. In which case little Mauvages would of
course go higher than Halifax. The C. O. has been removed and
the Second Lieutenant left in charge. The work of destroying the
dangerous explosives is to be pursued at top speed. In the meanwhile
we will pray for continued rain.

I received two gifts today that touched me deeply. One was a
pretty pink embroidered scarf from the boys at the aviation field.
The lad who brought it to me had walked twelve miles, into Gondrecourt
and back again in the sleety rain, to buy it! The other was
a package labeled; “Wishing you a Mary Xmas from the Operators
at A. S. No. 9, and may the next one be in the States.” Inside
were two boxes of chocolates, their Christmas candy issue!

As for me, I am ashamed—I have been so busy and so bothered
that I just couldn’t seem to manage a gift for anyone, not for Bill
nor Nick nor even Monsieur le Curé.

Mauvages, December 28.

Neddy has come back! His battery has just arrived at Rosières
and last night he got off and walked over here to see me.

We sat and talked by the kitchen-stove and I found him just
the same shy, slow-spoken dreamy lad. The long months at the
front have seemingly instilled nothing bitter in him, nor left
any scars on his spirit, no matter if he is wearing a wonderful
belt quite covered with German buttons all “cut off of dead ones.”
He dug out of his pockets for me two odd little picture frames
made cleverly out of rings from German fuses, with pieces of
celluloid cut from the eye-holes of German gas-masks for glass,
and held together with surgeon’s plaster. Then of course there
were the latest pictures of his girl to show me.

He told me about the battery. On the whole their casualties
have been light. Jones was gassed, and is in hospital somewhere;
it seems just like Jones, somehow, to get gassed! The boys, he
told me, had been fairly homesick for the little old Artillery
School Hut,—most of all, he said, they had missed my hot
chocolate.

Then just to make the occasion perfect, who should walk in
but Snow! Snow’s battery is at Delouze, two towns away; but
Snow has been on leave down on the Riviera, having the time of
his young life.

“I never could see what there was in this country worth fighting
for,” he told me, “until I went down there. But now I know.”

He had just returned from his furlough this very afternoon.
He hadn’t a thing to eat all day, being of course, “dead broke.”
I got the best impromptu supper I could and we all three sat in
the kitchen and ate it. The menu was: crackers and canned milk;
sardines and crackers; cracker-pudding and cocoa; crackers and
jam. The boys gossiped and swapped yarns like two old veterans.
Neddy related how the gunners at the front when loading
would pat and even kiss a shell as they adjured it not to be a dud!
Snow told me how ——, the talented, the brilliant, had gone to
pieces at the front and had been sent back to the S. O. S. This
must have been hard on Snow for the two were close friends. “I
said to him one day,” recounted Snow, “——, you must have done
something awfully wicked in your life to make you so afraid to
die.” Undoubtedly the poor fellow’s failure was due, not so much
to lack of courage, as to over-sensitiveness and too much imagination.
The pity of it is that this will surely prove a bad blow to
his self-respect.

When it was time for Neddy to go I saw there was something
he wanted to say to me. At last it came out. Around his neck, it
seems, he is still wearing the chain with the little cross which I
gave him when he went to the front. And he has the unshakable
notion in his quaint head that it was the cross which kept
him safe!

Mauvages, December 29.

Tonight we gave a party: hot chocolate and cookies for the
whole camp. Every Sunday before the Big Push came I had been
serving hot chocolate free but I had been staggered by the thought
of trying to make chocolate for seventeen hundred men on my
little stove that is just big enough to sit on, over a fire which has
to be coaxed with German powder sticks and candle ends before it
will burn, and serving it in our sixty odd cocoa bowls. This morning,
however, I had an inspiration. I consulted the detail, they approved.
Accordingly we sent requests to three of the battery mess-kitchens,
asking that they should each furnish us, at five-thirty, the
largest container they possessed full of hot water. Then we asked
the mess sergeants to announce the party at supper and tell the
boys to bring their mess-cups. The sentry at the street corner was
also instructed to let no one pass without his mess-cup. Then we
started in, heating all the water we could manage, making chocolate
paste, opening whole cases full of canned milk.

At six o’clock the fun, per schedule, began. The boys lined
up from the counter to the stage. But instead of a single line,
it soon became evident we had two, one coming and one going,
which together formed an endless chain like a giant wheel which
kept slowly but surely revolving. After the second or third time
around a boy would begin to acquire a slightly sheepish look and
endeavor to avoid my eye, but when they found that all they got
was a grin and “I’m glad you like it!” they grinned back unashamed.

“I can’t stop,” joyfully explained one lad to me, “I’m in the line
and I can’t get out; I just gotter keep on coming round.”

“Oh boy! but that’s the best thing I’ve had in France!” declared
another.

While a third announced; “Gee, but I’m full all the way up!
If I drink another drop I sure will bust”—a confession which
may have contained more fact than fancy, for some of the boys
did drink so much that they got sick right then and there. It was
an orgy. And when the last of the four huge containers had been
drained to a drop, why everyone, I believe, for once had had
enough.

“You’ve got all the business in town right here tonight,” one of
the boys informed me. “I just took a look in at the cafés. Every
one of them is empty.”

Personally I feel that the party was a Great Success. We
shall have to have one just like it every Sunday.

Mauvages, January 1, 1919.

Mes meilleurs voeux de Bonne Année! or, as the boys say; “Bun
Annie!” We welcomed the new Year in con molto giubilo. Downstairs
at my billet there was music until late and after that sounds
as of a repetition of the Christmas party. At twelve o’clock by
the old church bell, the band, which I had imagined long since
safe and sound in bed, burst forth into music and straggled down
the street playing “There’ll be a hot time in the old town tonight,”
and all the rest of the most rakish airs in its repertoire. I stepped
out on my Juliet balcony. The boys were setting off pyrotechnics
of all sorts “salvaged” from the dump; flares, colored lights,
and rockets. The street burned out of the darkness in rose-colored
mist against which showed black silhouettes of soldiers
who waved their arms and shouted and sang; while from the edge
of the village sounded a sharp tattoo of rifle shots. Just as the
light was beginning to fade out I heard an emphatic bang of the
front door below me and looking down saw two figures; a little
brisk bustling one and a tall, lean one go hurrying down the path
and out the gate. It was our Colonel and an attendant officer.
Retribution, I knew, was bearing down upon the revellers. Sure
enough, this morning I learned that the Colonel, sallying forth,
had struck right and left, leaving a trail of arrests all over town.

But even with the Colonel’s sortie, quiet did not descend on
Mauvages for some time. The party below-stairs was not confined
to the mess-hall this time but was also being celebrated in the
kitchen. At about one o’clock a K. P. stumbled up the stairs
and knocked on the door of the Curé’s chamber just across from
me. He had some champagne for the Curé, he explained in thick
and execrable French. The Curé must drink it in honor of the
New Year. It was good champagne. I could hear the Curé
replying from his bed in rapid deprecating sentences, but the
K. P. held to his point; he had set his heart on the old man’s
joining the celebration. “Champagne bun,” he kept repeating,
“Vous camarade. Bun annie.” For a long time they carried on
the argument, but finally, as the priest implacably refused to
open his door, the genial K. P. gave up in disgust, confiding to
his friends as he reached the floor that the Curé was, after all,
nothing but a dried up old fish.

This morning I went down to Headquarters to turn in my
accounts. Alas, for the vanity of human intentions! At Christmas
I had sent little boxes of fudge to several of the men at the
office, hoping thereby to curry favour for my canteen and counteract
any bad impressions which our delinquencies in the matter
of attending Sunday Services and appropriating other people’s
autos might have caused. Now I find I have made more enemies
among the ones that I left out, than I made friends of the ones I
favoured.

In spite of this sad condition of affairs I managed to tease one
driver into agreeing to take me to Vaucouleurs. At Vaucouleurs
I had been told that there was a commissary where one could
purchase candles, and the boys are desperately anxious for candles.
At first I did not quite understand so burning a desire as
they exhibited, but now I am wise. They want them—poor
wretches!—so they can “read their shirts,” before they go to bed!
I stayed down in Gondrecourt, missing dinner, and then set out
for Vaucouleurs with my heart full of hope and my pockets
crammed with currency. It was a long, cold trip in the driving,
drizzly rain. Arrived at Vaucouleurs we found that, being the
first of the month, the commissary was closed for inventory.

Mauvages, January 3.

Everybody has a little pet trouble of his own these days. The
A. R. has its share and more of them. Lieutenant C. recounted
some of his tonight. He had been carrying the dangerous explosives
over beyond the woods to the west of the town where they
were being blown off. Then the French Town Major had called.

It wouldn’t do, he said, to blow off the ammunition there any
more; there were sick people in the town and the explosions fairly
made them jump right up out of their beds. And really one couldn’t
blame them. So then the Lieutenant had switched to the north,
over beyond the narrow-gauge, only to be promptly visited by a
furious delegation of engineers. Whether it was because proper
precautions hadn’t been taken or what I don’t know, whatever the
case, in the course of the explosions a large rock had made a gaping
hole in the roof of A. S. No. 9 and narrowly missed one of my good
friends the operators. The complaint of the engineers was shortly
followed by an indignant ultimatum from the Captain at Abainville
who is in charge of the railway. Unless the explosions were
forthwith stopped, he threatened, no more trains would be run
on the road. On top of all this the Colonel of artillery must call
the Lieutenant to account. The boys whom he arrested New Year’s
night had been shooting off their rifles. The shells must have
come from the dump. Since it was Lieutenant C.’s dump, it was
his business to keep his shells in their proper places. Therefore
Lieutenant C. was responsible for the shooting.

I don’t know just how the matter has been arranged with the
Captain at Abainville, but the explosions beyond the tracks have
been going on all day. Latest reports testify that that roof of A. S.
No. 9 is riddled like a sieve with stone-holes and that the cook,
who never was known to be a religious man, spends all his time
beneath the table praying.

Two of the ordnance boys have been badly burned while setting
off the explosions, and the whole detachment is sore and disheartened
because they are being worked so hard in the mud and rain
and their Sunday holiday denied them. Special details from the
artillery are being sent to work at the dump every day in order
to hasten the work of destruction, but these boys, too, are sullen
and rebellious. They have been used to handling shells at the front,
they say, and they consider it an indignity to have to handle them
here in the dump as if they, forsooth, belonged to the ordnance!
And so the work goes none too quickly. Everyone has been instructed
to keep a particular lookout for German delay fuses, those
deadly little infernal machines, which can be set, according to the
strength of the acid which eats through the spring, to explode
any time between a week and six months. They are disguised
cleverly to look exactly like ordinary percussion fuses, the only
betraying mark being a tiny six pointed star on the nose. Several
have already been found planted in dumps which contained captured
German ammunition, and the tale runs through camp that
some have been discovered here, although this I rather suspect is
just another army rumor.

Tonight one of the ordnance boys hobbled into the hut, his left
foot swathed in bandages; a shell had fallen on a toe and crushed it.
I attempted to sympathize.

“Don’t waste any of your sympathy on me,” he retorted, “I’m
the luckiest feller you know. There ain’t a man in camp who don’t
envy me.”

As for me, I am having a few pet troubles too. One of these
is concerned with the army dentist at Gondrecourt. And this is
all in consequence of the kind operators at A. S. No. 9 and their
Christmas chocolates, for among those chocolates was a caramel
and,—well that candy was made in Switzerland and so was probably
pro-German anyway.

Yesterday I had to witness the harrowing spectacle of a stalwart
doughboy being separated from a tooth. When the ghastly
business was over he shook himself.

“I’ve been over the top,” he declared, “and got filled up with
machine-gun bullets,”—he was wearing two wound stripes,—“but
I’ll tell the world them bullets weren’t nothin’ to that tooth!”

But the chief of my troubles is the hut lighting problem. So
far, I have not been able to get any response to my petition for an
electric lighting system. Our fine carbide lamps are a frank fizzle,
our candles are all gone, we have nothing but a few lanterns and
small oil lamps. Every day someone breaks my heart by breaking
another lamp chimney, and new ones, alas! are not to be had for
love or money in this part of France. Moreover the boys have
developed a most inconvenient habit of walking off with the lamps.
At first I said in exasperation; “Well, let them take them! As
soon as the oil burns out they’ll find the lamps aren’t any use to
them.” But I didn’t reckon on their Yankee ingenuity. They are
smart enough, it seems, to bring back the empty ones, and exchange
them for filled ones, every evening!

Mauvages, January 5.

Mauvages is in a state of mind for mutiny, and it’s all over a
little piece of cloth about two inches square. The case is this;
the —— Artillery Brigade, having served six months continuously
at the front, having participated in all the big offensives,
and having won an enviable reputation, was attached, on coming
to this area, for the sake of military convenience, to the ——
Division already stationed here, a draft organization which had
never been to the front at all. The artillery were far from pleased
over the arrangement, but they managed to swallow their pride
and put a good face on the matter. A few days ago, however, the
order came out that they were to abandon the insignia of their old
division and appear—every last man of them,—with the insignia
of the new division on his arm. The men were furious. The batteries
stationed at Rosières made a bonfire and burned the detestable
insignia publicly, for which they got two weeks restriction
to camp and a new set of little red patches. One boy sewed his
“clover-leaf,” as they call them, to the seat of his breeches. Raincoats
have become all the wear, even in the best of weather, for
under these the hated symbol is hidden. Indeed the feeling was
so intense that in some places both officers and men tore off their
service-stripes before putting on the new insignia.

I alone in the town am wearing the insignia of the old division
and this is a wonderful and weird affair cut out of turkey red bunting
and pinned to my sweater sleeve in a moment of reminiscent
loyalty by my indignant detail. But the band keeps on lustily
proclaiming the brigade’s undying allegiance, for every morning
for Reveille, as it makes the grand tour of the town it brays forth
defiantly the war march of the old division.

“We haven’t got orders to stop that!” says the leader.

Since the spirit of rebellion is abroad I have been managing a
little mutiny of my own. It came about in the matter of Sunday
movies. Up till the present we had been accustomed to having a
service every Sunday night, but since the artillery moved in we
have been furnished with a full-fledged morning service by the regimental
chaplain, in view of which I had set my heart on having
movies in the evening rather than a second service. I based my
position on the grounds that, since to my notion at least, the main
end of the work over here is simply to keep the boys away from the
things that would hurt them, on Sunday night, the most dangerous
night of all the week, this could best be done by drawing them to
the hut with a movie show; always provided that their “religious
needs” had been supplied earlier in the day.

The movie machine was at the hut, I had found an operator in
one of the batteries, a little Jewish boy who bragged of long
experience in the states; all I wanted was a film. I went with my
request to the office. My logic it seemed to me was unassailable.
But the office couldn’t see it that way. After much debate we
agreed to disagree in theory. In practice I carried off my film.
But I did it with a sinking of the heart. My relations with the
office have always been quite cordial, this was the first incident
to cast a gloom over them. Anyway, I thought, we’re going to
have those movies! I advertised the show extensively.

Sunday night came. The hut was thronged. I was feeling
rather particularly pleased with things. We had ministered to
the boys’ souls in the morning, fortified the inner man with free
hot chocolate at six o’clock, now we were going to finish out the
day by satisfying their romantic cravings with a film drama of
love and adventure.

But oh! for the pride that goes before the stumbling-block!
When it came to the test it seemed that the little operator, for
all his bragging, couldn’t make the movie machine go. Perhaps it
was because the lad didn’t understand the foreign make, perhaps
it was because the machine needed to be talked to in French, or
perhaps it was just because the project had been unblessed from
the beginning; I don’t know. We had half the camp ganged
around the machine, offering to take a hand. Everybody was
criticizing and advising, which, I suppose, added the last touch to
the little operator’s confusion. After waiting an interminable time
in the dark we witnessed a few feeble flickers on the screen and
then darkness once more. The audience dribbled disgustedly away.
They probably made up for their disappointment in the cafés.

This morning the driver stopped at the hut to take the machine
away. “Have a good show, last night?” he asked.

“Umm hm,” said I, grinning cheerfully.

I am praying that the truth about that show never reaches
the office!

Mauvages, January 10.

Tonight I leave Mauvages. Two weeks more and I shall be
“homeward bound.” I am so tired that it has seemed to me for
some time that the only thing I can do is to go home. There
isn’t any room in France these days for anyone who isn’t perfectly
strong, perfectly rested. A week ago I went to Nancy and
persuaded the lady in charge of the women workers of this division,
after some argument, to let me go. I have already overstayed
my contract by eight months. Now they have telegraphed
from Paris that they have a sailing for me. The man secretary
is here to take over this hut.

Because I hate leave-takings I tried to keep the fact that I
was going dark until the very last minute but at the end word got
around. The boys came flocking into my kitchen with messages and
missives for the states. Boys whom I had never to my knowledge
seen before pledged me to call up their wives on the long distance
telephone as soon as I should land. One boy gave me two German
fuses weighing a number of pounds apiece to carry home. If I
would take one for him, I might keep the other one, he said.

“Say hello to the Statue of Liberty for me!”

“Give my regards to Broadway.”

“Say Lady, can’t you take me in your trunk?” they chorused.

As for Nick, he has instructed me to go to Brooklyn, pick out
the best hat in his wife’s millinery store, “And tell the missus
it’s on me.”

I have taken my last agonized inventory, turned in my last
accounts,—balanced by Big Bill. This afternoon I went to take
my last look at the little hut. It is all torn to pieces, they have
begun to build that addition which I started begging for a month
ago; I slipped one of my canteen tea-cups into my bag just for old
times sake.

Neddy came in to say Good-bye. At the last moment he shyly
placed a little box in my hand. In it was a pretty gilt Lorraine
cross. He had walked all the way into Gondrecourt to get it. He
would have bought me a chain too, he explained with a flush,
only he was “pecuniarily embarrassed.” Dear little Neddy! If
he only knew how much better I liked it without the chain.

My luggage is all packed and Bill has strapped it up for me.
I have said adieu to the Curé and the Colonel. Madame the Caretaker
has kissed me on both cheeks and dropped a tear over me.
Now I am waiting for the A. R. jitney to come and take me to the
station.

A horrid thought has just occurred to me. The captain’s
cognac must be still in the corner of the store-room shelf. What
will the secretary think?

CHAPTER VII: VERDUN—THE FRENCH

Paris, January 12.

It is fortunate that the world looks tolerantly on a certain
instability in the feminine mind. When I left Mauvages there was
just one thought in my head,—to go straight home. I have been
twenty-four hours in Paris; already my resolution is wavering.
It’s all on account of what they said to me at the Headquarters
office.

Paris is truly a different city from the one I last saw in September
on my way back from Saint Malo; the streets thronged
with people, and brightly lighted at night, the shop windows
gay and inviting, freed from their patterned lattices of paper
strips which formerly protected the glass from the concussions
caused by shells and bombs. In the Place de la Concorde the
statue representing the City of Strasbourg, divested of the mourning
wreaths which it has worn ever since 1870, now smiles triumphantly
above a mass of flags and flowers; and, most thrilling of
all, the crouched grey guns of Germany, like so many dumb impotent
monsters, throng the Place de la Concorde, stretch in a
double line along the Champs Elysées all the way to the Arc de
Triomphe.

Everywhere the shop windows display a picture; a woman’s
form, heroic, bearing a great sword, with wide spread wings which
are at the same time wings and American flags; before her the
bent and cowering form of the Emperor; while beyond, a sea of
khaki, illimitable hosts of warriors melting away in waves against
the horizon; and underneath the words:

“But what tremendous fleet could have brought hither such
an army?”

“The Lusitania.”

The Patisserie shops are full of enticing little cakes once
more; but, sad to say, the quality one finds has depreciated while
the prices have gone sky-rocketing. I thought I would economise
this noon and, instead of eating a five franc luncheon at the hotel,
substitute a cup of cocoa and some little cakes at a tea-shop.
When I came to pay my bill it was seven francs fifty! While I
was partaking of my frugal repast a French Red Cross nurse came
into the shop leading two blind poilus. She bought them each
some cakes as if they had been two little boys and they stood
there eating them. The poilu nearest me, a tall fine-looking
fellow, tasted his, “Ah!” he exclaimed, “c’est une vrai Madeleine!”
He lied. It was no more like a pre-war Madeleine than chalk is
like cheese, but if it had been made of India-rubber I suppose he
would have said the same thing, and said it with just the same
grave and gracious courtesy.

Now that the war is over, one feels sorrier than ever for the
French officers who haven’t medals.

“The Frenchies are issuing the croix de guerre with their rations
now,” the boys used to say. And indeed when one sees a French
officer without some sort of decoration one feels instinctively
that something must be the matter with him.

To go or not to go? I am thinking of a compromise. I will
postpone my sailing, take the furlough that is due to me. At the
end of two weeks I can calmly make up my mind.

Cauterets, January 20.

“There’s only one poor feature about this place;” declared
a boy today, “they won’t let you stay long enough.”

This is a representative but not a universal sentiment. Some
of the boys don’t like the snow, for Cauterets being high in the
Pyrenees, is deep in snow at present. A few complain that they
don’t get enough to eat. It is the breakfasts chiefly that fail to
satisfy. The French having been used, time out of mind, to a
petit déjeuner of rolls and coffee, utterly fail to comprehend the
American need for heartier sustenance. When the contracts with
the hotels were made it was carefully stipulated that eggs, meat
or fish should be served at breakfast in addition to the continental
menu, but the quantities were not stated and to a hearty doughboy
on a cold morning one egg is a mere tantalization, if not an insult.
Every morning you may see them flocking in swarms to the Y. in
order to round out their unsatisfactory breakfasts with hot chocolate
and bread and jam. Yesterday I overheard some indignant
splutterings from a little crowd at one of the canteen tables.

“What’s the matter, boys?”

“They gave us fish this morning for breakfast!”

“They did?”

“Yep! One sardine to each man!”

Yet in spite of a few such inharmonious notes, Cauterets, like
Saint Malo and Aix-les-Bains, is instinct with the spirit of the American
soldier on leave. And the American soldier on leave is the
Playboy of the Western World. When the last doughboy has
walked up the gang-plank of the last west-bound transport, I
think the railway officials, gate-keepers, station agents, and train
conductors all over France will settle back in their chairs and draw
a deep breath of relief.

The French poilu and the English Tommy have both questioned
often and bitterly why it was that while they must ride third class,
the American soldier habitually traveled second and first; the answer
being that you simply can’t keep the doughboys out! It is
the idea of the social distinction implied by the classes I fancy that
makes half the trouble. However that may be, it is absolutely
against the rules of the game for any doughboy to ride third class
if there are any second class coaches, and equally disgraceful to ride
second class if there is a first. I myself have seen an American
buck private with third class transportation in his pocket stretching
his legs in a luxurious first class compartment seat, while a
French general stood up outside in the corridor! At another time
I took a journey in a first class compartment built for six, in which
three English officers, an English titled Lady, her companion, two
muddy doughboys and myself were all crowded. This was an
anxious trip for me, for not only was I worried lest an indignant
conductor should eject the doughboys, but I was also guiltily conscious
of having paid only a second class fare myself!

One joyous company of eight lads on leave whom I encountered
on the way down here counted in their number one sergeant with a
well-worn second class pass. Things arranged themselves very simply.
In the line-up at the gate or in the car, the sergeant, heading
the file, presented his pass first, then, as it was handed back to
him, slipped it behind his back to the next man and so on down the
line. Once in a second class compartment it was usually an easy
matter to transfer to first. This same crowd related to me how,
when locked out of an empty first class compartment by an irate
conductor they merely waited until the next stop, then getting
out climbed through the window on the off side of the train into
the forbidden seats.

“Golly, but that old frog got a shock when he looked in through
the glass door and saw us sitting there!”

They were overcome with chagrin because at the last change one
member of the party allowed himself to be bullied by a hard-boiled
M. P. into leaving the first class car.

“He’s broken our record,” they mourned; “he’s disgraced the
family!” And half their pleasure in the remainder of the trip was
spoiled it was evident.

Irrepressible, curious of all things, awed by nothing, the doughboy
cares not a snap of his fingers for the whole of French Officialdom.
An officer told me how, when standing on a station platform
the other day, an irate and husky doughboy sailed by him,
headed for the baggage-room in search of somebody’s luggage.

“If you hear a noise, Major,” he remarked in transit, “you’ll
know that I’m stepping on a frog.”

The French railway system affords him a never-failing topic
for amusement. And truly it has its quaint points. On the trip
down we passed over one line where the heating system for the
cars consisted entirely of long flat metal cans filled with hot water
which were shoved in under our feet, so that, no matter how chilly
the rest of us might be, our toes at least could travel in comfort;
while on the walls of each coach, we observed with glee, was an
official notice requesting the passengers to refrain from throwing
objects such as empty bottles out the windows as numerous casualties
among the employees had resulted from this practice!

The doughboy passes everywhere by virtue of the magic words,
“no compree.” Traveling he develops a stupidity that is absolute
and unshakable.

“I never understand anything they say,” chuckled one youngster
joyously, “until they begin to talk about something to eat”.

Wonderful tales are told of escapades and adventures; such as
the story of the boy who started out to spend his leave at Aix-les-Bains
and traveled half over Italy before he came back, all on the
the strength of the pass-word “onion-stew” and an unidentified
document that happened to have a red seal attached. Common
rumour has it that the official report records sixty thousand
A. W. O. L.s at the present date in the A. E. F. in France. I don’t
know whether this is correct, but I rather hope it is. Now that the
war is won I am glad that in spite of Provost Marshals and M. P.s
some of the boys at least are on the way to discovering that there
is something more to France than just “mud and kilometers.”

Paris, February 7.

I’m going to stay. If I went home now I would feel like a quitter
all the rest of my life. I don’t know where I’m going. They
asked me if I would like to go to Germany but I said no, I didn’t
want to look at Germans. I shall have to stay here in Paris for
a week or so anyway in order to get that wretched business of a
broken tooth, which the Christmas caramel at Mauvages began,
straightened out. In the meantime, I am doing what I can in a
perfectly amateur and impromptu way to help young America see
Paris.

Paris is the lodestar of France for the A. E. F. From every part
of the country it draws them like a magnet. When on leave, no
matter from what portion of France they may have come or what
corner they may be bound for, they always contrive to get there by
way of Paris. If the R. T. O. instructs them to change to another
line before they reach the city, they arrive there just the same, to
explain blandly to the M. P. that they went to sleep on the train:
“and when I woke up, why here I was in Paris!” What dodges
the doughboys haven’t worked in order to circumvent the M. P.s
and get into Paris without official permission, or once in Paris to
stay longer than the short time allotted them, would be beyond
human imagination. There is one story current, for whose truth
though, I cannot vouch, of an American private who passed
a week in the forbidden city in the uniform of his cousin, a lieutenant
in the French Army. At the time of the signing of the
armistice, for several days the M. P.s’ vigilance was relaxed and
boys from all over France swarmed to the city to participate in
the festivities, but since then the penalties for the unlucky ones
who are caught have grown more and more severe.

Yesterday by request I took two boys to the Louvre. We
wandered through the galleries of Greek and Roman sculptures.
One boy, looking at the yellowed and discolored surfaces, declared
himself bitterly disappointed. He had heard that the
statues were all real marble here, but it was perfectly plain that
they were nothing but plaster imitations! The other boy asked
naïvely if the mutilated statues were “meant to represent people
who had had their heads chopped off.” After about half an hour
they consulted their watches, announced that we had just time to
get to a movie show, and wouldn’t I go with them?

But if the finer points of Greek art are lost on many, there
are plenty of other things which they do appreciate.

“Can you climb to the top of the Eiffel tower?”

“Where is the church that the shell struck on Good Friday?”

“What would you advise me to buy to send home to Mother?”

“How often does the Ferris Wheel go?”

“Is there any place in Paris where one can get ice-cream soda?”

These are some of the questions that they ask you. Some go
to the Opera, sitting invariably in the best seats to the amazement
of the French people. Yesterday I stopped at the box-office to
buy some tickets. A boy standing just inside the door spoke to me.

“I beg your pardon, were you going to buy a seat for this
afternoon?”

“No,” I said; “for Saturday.”

“I have an extra ticket. I’d be glad to have you use it.”

He went on to tell me that he was taking the six o’clock train,
that he had bought tickets for himself and a friend for the matinee
as a last pleasure, but that his friend had failed him. I hesitated,
uncertain. “What’s the opera?” I asked, just because it was
something to say.

“It’s La Bohème,” he said. I fell.

“I’m mighty glad,” he told me, “I was just about to go out and
pick up a chicken on the street, when you came in.”

The opera was a dream of loveliness. I felt as if I must have
done something very good indeed in some previous existence to be
thus rewarded.

Today I encountered two boys who told me how they had
“done” Paris.

“We stopped at a store and bought a bunch of post cards, all
the famous buildings and everything. Then we got a taxi. After
that all we’d do was to show the chauffeur a post card and he’d
drive us to it,—then we’d show him another one, and so we kept
a-goin’ until we’d seen most all of Paris. But gee! That taxi bill
was a fright!”

This afternoon, coming down the “Boulevard de Wop,” as the
boys call the Boulevard des Italiens, I paused beside a fiacre,
attached to a particularly wretched looking old nag, which was
drawn up by the sidewalk. Into it were piling merrily some
eight or nine doughboys, the cabman fairly dancing on his seat as
he uttered frantic but perfectly unheeded expostulations. Finally
as the cabby appeared to be developing apoplexy, I spoke up.

“Boys, you know that really that broken-down old beast never
could pull all of you!”

Whereupon half of them immediately piled out again. One of
the remaining ones leaned out of the fiacre.

“Say Lady, can you talk French?” he demanded earnestly.

“Why a little.”

“Well tell that old guy for me, will you,” he indicated the
still disgruntled cocher who, like the rest of his tribe, was crowned
with an ornamental “stove-pipe,” “that I want him to lend me
his hat.”

Tonight I met a girl I know who is in the Hut Equipment
Department. She has just returned from an extended tour of
inspection. I told her I didn’t know where my next assignment
was to be.

“Why don’t you go to Verdun?” she asked. “The conditions
about there are worse than any other place in France. Men are
commiting suicide there every day.”

So I wrote a note to the Office asking that I be sent to Verdun.

Bar-le-Duc, February 16.

Somewhere here in Bar-le-Duc there is an extraordinary thing.
It is the Mausoleum of René of Chalons, prince of Orange, and
designed in accordance with his wishes. Against an ermine mantle,
under a rich armorial crest, stands a skeleton or rather the rotting
carcass of a man, half bone and half disintegrating tissue, holding
aloft in one ghastly hand, his heart, an offering, so the story goes,
to his lady wife.

Every time I am in Bar-le-Duc, even if it is only an hour between
trains, I go hunting for that skeleton; but the nearest I have come
so far, is to find it on a picture post card. Once I thought I had
surely run it to earth when I came upon a strange old church
built so as to bridge a narrow moat-like canal, and so low that it
seemed as if the water must ooze up through the stone slabs of the
floor, but no.

I am here at Bar-le-Duc for a few days because it seems that
after all it isn’t quite certain whether I had better go to Verdun
or to Souilly. While my fate is being decided, I am acting as a
sort of errand-girl, special messenger and Jack-of-all-jobs here at
Headquarters.

This morning I went out in a flivver to do an errand. The
driver told me how, a few days ago, he had carried a young French
girl all over the country-side looking for her aviator-lover’s grave.
Finally with the help of a French officer they had found it. The
girl had placed a wreath on the grave, said a little prayer and
turned away. He showed me the place, three grey wooden crosses,
one with a china wreath on it, marking the field where a large
aviation camp had once been and now quite the loneliest and most
deserted spot in the world.

Coming back, I was sent to the Provost Marshal’s office to
telephone. While I waited for my connection two M. P.s brought
in a prisoner. He belonged to the —— Division which reached
France in September. Two days after he landed he went A. W.
O. L. and had been missing ever since. By some unknown means
he had managed to acquire a typewriter and all winter, it appeared,
he had been living in the woods supporting himself by typing
faked travel orders and selling them to the soldiers. He was a
heavy-set fellow, sullen and taciturn under their questioning.
They went through his pockets and turned out the collection on
the table; chewing gum, tobacco, a shaving-set, old newspapers,
screws and nails, buttons and string and matches and pins, pencils,
and post cards, a knife and three toothbrushes.

Bar-le-Duc I understand does a thriving business in A. W. O. L.s.
One of the M. P.s told me of a lad who, when asked for his papers,
took to his heels and was promptly pursued.

“I chased him all over town, and finally I ran him into the
canal,” he narrated joyfully. “He stood out there with the water
up to his waist while I stood on the bank and shied stones at him.
And he had on a serge uniform too.”

“How did it end?” I asked.

“Oh I let him go; I figured if he wanted to get away that bad
he had a right to.”

Up this same canal a few weeks ago came a flotilla of French
submarines bound for the Rhine, the sailors startling the inhabitants
by their sudden appearance in the streets in their naval
uniforms and their casual references to their ships close at hand.
Somebody was unkind enough to declare that the subs had started
their journey from the coast on Armistice Day, but I am sure this
must be a libel.

This afternoon I asked if I might work in the canteen. This is
in a French house, a few doors beyond the beautiful Officers’
Club, the home of one of the wealthy manufacturers of the Confiture
de Bar-le-Duc, lent by him, rent-free for the use of the Americans
during the war. In the course of the afternoon I became the
possessor of a puppy-dog presented me by a motor-truck driver,
who, following some careless remark of mine about wishing I had
a puppy, dropped the scared little black thing in my arms and fled.
As soon as I could collect my senses I flew around the counter and
out the door after him, calling on him to take his dog back. But
when I reached the street, motor-truck and driver both had
vanished. I would have loved to keep the little beggar, but here
I am, a transient traveller bound for nobody knows where; what
could I do? I explained my dilemma to the grinning crowd in the
canteen. One of the boys spoke up.

“I’ll take him and give him to my French girl,” he said. I
relinquished the little fellow regretfully. I hope Mademoiselle
makes him a good foster-mother.

A little while later I noticed a boy at the counter who wore
three service stripes and two wound stripes. “What’s your division?”
I asked. He told me. He belonged to my old regiment!
He had been in the Milk Battalion at Goncourt, and he remembered
me. He was a Class B man now and in the post office at
Bar-le-Duc.

“What of the rest?” I asked.

“They’re mostly dead,” he answered, and he told me how,
after one charge, out of the whole Company M six men and the
captain had come back.

I broke down and cried; I couldn’t help it. The boy,
embarrassed, drew away. He is the only man I have seen out of my
regiment since last March, and all he could say was, “They’re
mostly dead!” Dead at Château-Thierry, dead on the Marne,
dead by Soissons, dead in honor, dead with glory. America, will
you ever forget?

Bar-le-Duc, February 18.

Everyone here is incensed this morning over the action of the
French troops in the matter of the theatre. It seems that the
Americans had arranged a schedule of movies and shows to be
given at the local theatre a month in advance. A soldier show was
billed for tonight, the company had reached town, the audience was
beginning to gather from the nearby villages, when the French
troops who began to arrive in town yesterday announced that they
had their own exclusive and immediate uses for the building. All
efforts to arbitrate the matter have so far failed. And now word
comes that a French lieutenant in order to be ready to repel any
possible move on the part of the Americans to take possession of
the theatre for the night has had his bed made up in one of the
boxes!

It is the greatest of pities that there should be this wretched
element of friction between the two allies. If every American could
have been miraculously whisked out of France the day after the
armistice was signed the doughboy would likely have been to this
day a bit of a popular French idol. It is this hanging about with
no ostensible end in view that frays nerves on both sides and leads
to a mutual stepping on each other’s toes. No two nationalities
I am convinced could be thrown into such an intimate and trying
relationship and produce perfect harmony. There must inevitably
be a clash of temperaments. The case in this instance, as I see it,
is complicated to an extraordinary degree, with human foibles and
failings a-plenty on both sides.

We Americans have undoubtedly been guilty of bad manners.
Quite openly and persistently the doughboy has called the Frenchman
“frog” to his face and this the French have by no means enjoyed.
The odd part of the thing is that the doughboy can give
no explanation of the nickname.

“But why do you call them frogs?” I ask the boys. Usually
they look quite blank.

“It’s ’cause they sound like frogs when they talk,” explained
one lad.

“’Cause they jump around like frogs when they get excited,”
offered another.

Not one of them suspects that this nickname is a curious survival
of the old term of contempt “Frog-eaters” applied to the
French by the English in the days when they were enemies instead
of allies!

Undoubtedly too the feminine factor, leading as it has to jealousy,
has played its share in arousing antagonism.

“The chief victories of the Americans in France,” declared a
French officer bitterly the other day, “are his conquests over the
feminine heart!”

Indeed from the start it has been an open secret that the “Mademoiselles”
have taken a prodigious fancy to the American soldier.
This is partly because he possesses the charm of novelty, partly
because he has money and can procure chocolate and cigarettes and
partly just because he is himself.

“There are three thousand men in this town and three girls,”
ran a postal addressed by a joyous youngster on leave to his lieutenant;
“I’m going with one of them and Abe has the other two.”

And who can blame the poilu for a certain amount of resentment,
when, coming back from the trenches he has discovered that a dashing
American stationed at an engineering camp in his home town
has supplanted him in the affections of his sweetheart?

On the American side there is of course the old grievance of the
overcharging.

“D’you know why you don’t see any Jews in France?” asked a
lad of me the other day, “It’s because they couldn’t make a living.”

In part, this sense of grievance, as I see it, is justifiable. An
officer told me not long ago that he had recently been left behind
when his outfit moved out from a village, as “Mop Up Officer”
to settle the claims of the townspeople for damage done by the
soldiers during their stay,—a pane of glass, a truss of straw, the
tine of a pitchfork. Hearing a commotion in the town square he
looked out; the town crier was announcing to the populace that
now the Americans had gone the price of wine would be cut from
five francs a bottle to two. But in part this sense of grievance is
unjustifiable, for the American has in no small measure brought
this state of affairs upon himself. From the start the doughboy’s
disgust with the flimsy paper bills and the puzzling tricky scheme
of the francs, sous and centimes engendered a carelessness toward
French money which the tradespeople took as a delightful indication
of unlimited wealth. “But everyone is rich in America!”
I have heard them declare with childish conviction. So prices began
to rise and presently, with the prices, the doughboy’s resentment,
and then the poilu’s; for the rise automatically put all luxuries
out of the French soldier’s reach and this of course he in turn
blamed bitterly on the “rich” American. Indeed the sending of a
large body of men paid at the rate of a dollar a day into a country
where the native troops were paid at the rate of five cents a day
was a social-economic error which somehow, say by some system
of reserve pay such as the Australians have, should have been
avoided.

Then too, the American won’t haggle. The Frenchman, as a rule,
won’t buy unless he can. Prices are fixed with the expectation of a
compromise after bargaining. Not easily shall I forget a dramatic
scene witnessed at the “Rag Fair” at the Porte Maillot in Paris between
a prosperous householder and a “rag” seller over a second-hand
padlock. The seller remained firm in demanding six cents
for the padlock. The householder was equally determined not to
pay more than five. Finally the householder with great dignity
withdrew, only to be called back by a despairing yelp from the
seller. He had capitulated. To the American such a performance
seems both tedious and undignified; he either takes the article at
the first price asked or leaves it.

Nor can it be denied that the doughboy tends to be a bit of a
prodigal. Chief of his spendthrift weaknesses are two; he will pay
almost any price for sweets, sink almost any sum in a present for
his girl. Then too the universal custom of gambling in the army,
leading to swollen fortunes for the favoured ones, has helped to
establish standards of extravagance. An officer in charge of a
company belonging to a negro labor regiment told me of seeing two
of his boys in a café sit down to a twenty-five franc bottle of champagne
and then, the taste for some reason not quite suiting their
fancies, walk out leaving the bottle practically untouched behind!

In the light of such incidents as this, who can blame the French
people for regarding the American as a sort of gift from God beneficently
allowed them at the time of their greatest national impoverishment,
for the replenishing of their depleted pocketbooks?

Verdun, February 20.

The little narrow-gauge train pulled us in here from Bar-le-Duc
at ten o’clock last night, a thirty mile run and six hours
to make it! When I asked for a first class fare at the station
I noticed an odd expression on the ticket-seller’s face. “They’re
all the same,” he said; “all second class.” Arrived at the train
I understood. The coaches were filthy and furnished with
straight-backed wooden benches; a heap of rubbish surrounded
the rickety stove in the centre. Shortly after we crawled out of
Bar-le-Duc it began to rain. Half the windows were innocent of
glass. The rain beat in through the empty sashes. Presently it
grew dark. Several of the passengers, American, reached in
their pockets and brought out a few grimy candle-ends. We
made little grease-spots on the benches and stuck the candles
there, but the gusts of wind from the empty windows kept blowing
them out, so half the time we jogged along in darkness.

Among the passengers was a little old Frenchman with one
arm. He was returning to his native village in the devastated
area the other side of Verdun, after an absence of four years.
With him was his young son, an immature lad of seventeen.

“J’ai tine passion,” declared the old man with startling fervour;
“j’ai une passion véritable de revoir le village de ma naissance!”

In all probability he was returning to nothing but a crumbled
heap of stones.

“You are very brave,” I told him.

Ah but it was for them, the old, to set an example for the young!
It was they who should lead the way! It was they who should
rebuild France! His frail old body fairly shook with the strength
of his emotion. What a strange, thrilling, tragic pilgrimage!

Verdun resembled nothing but a ruin mercifully wrapped in
darkness as we passed through the gate and made our way up the
hill. We had found, luckily, a guide who had a lantern; nowhere
else in all the city was so much as a gleam of light to be seen.
In places, as we passed, the shells of houses still stood, staring
down with empty eyes at us, in other places there were nothing
but rubble mounds with here and there a narrow jagged bit of wall
or a naked chimney standing out like a lonely monolith.

Headquarters offices are at the Château on the summit of the
hill close to the Cathedral, one of the few buildings left undamaged
in this part of town, a rambling, ungainly, rather gloomy structure.
The second story consists almost entirely of a series of
great empty barren loft-like store-rooms. In one of these, known
as the Ladies, Cold Storage, I have my habitation. Supposed
to be a sort of one-night-stand dormitory for female tourists,—nurses
chiefly,—who are touring the battle-fields, the Ladies,
Cold Storage is a large dusty garret with grimy rough-plastered
walls, without a window or as much as a crack to let in any light
or air except for a few small slits in the roof where the rain leaks
in. A stove, a long row of cots and a tin basin on a shelf surmounted
by a broken piece of looking-glass are its only furnishings.
However, the L. C. S. boasts one luxury, it is equipped with
electric lights. This helps—when the current is turned on!—when
it isn’t, we light a candle stub and stick it in an old milk can.
The electricity is generated underground in the Citadel. When
the Americans first came to Verdun some enterprising electricians
tapped the wires and had forty lights working before the
French knew anything about it. Upon discovery the French cut off
the Americans, only to find shortly afterwards that another connection
had been made. This absurd performance was repeated no
less than seven times. After the seventh time the French gave up.

We were fairly frightened out of bed this morning by a most
horrible hubbub,—a Klaxon gas-alarm which is used to call the
guests to breakfast. Having heard it I am quite convinced that
if Gabriel wishes to do the job efficiently on the last day, he will
scrap his trumpet and take a Klaxon.

After breakfast we newcomers hurried out to get a glimpse of
the town. There were plenty of others likewise occupied as
Verdun is a veritable magnet for A. E. F. tourists. The Cathedral
is closed to visitors but we happened upon two French officers
who kindly took us through. The roof is badly damaged and the
stained glass of the windows shattered to bits, but beyond that the
Cathedral is comparatively unharmed. I was much embarrassed
when the officers informed me that the sacrés pierres, the sacred
stones from the altar, had been stolen and presumably sent as
souvenirs to America. At first I pretended not to understand,
but they took such pains to explain, finally taking me to the
altar and showing me where the little marble slabs had been dug
out, that I finally had to admit I understood. The two nurses who
were with us were anxious to climb the clock-tower, but this,
we found, was strictly défendu. All through the war, we learned
afterwards, the clock in the tower had been kept going by the
faithful verger who refused to leave his post, and what’s more,
it had kept time. But a short while ago the clock had started
“skipping.” A party of American boys had just visited the tower.
Upon investigation it proved that one of the wheels was missing!
Sometimes I think the French are very patient with us.

Everywhere we went we came upon German prisoners engaged
in the most leisurely fashion in cleaning up. There are several
thousands of them here and more to come. Verdun is to rise from
her ruins and live once more. Yet she can never be in any sense
the stately city that once she was; for while the business and
poorer portions of the city below the hill are not irreparably
damaged, the finer part with its stately mansions and exquisite
specimens of mediæval architecture is wrecked beyond repair.
The most serious obstacle in the way of making at least some small
portions of the city habitable at present lies in the great difficulty
of obtaining window-glass.

From the Cathedral we went to the Canteen-in-the-Convent.
How the nuns would stare, I thought, if they could see their
virgin precincts in possession of a mob of boys in khaki, white and
black, interspersed with the blue-coated poilus! Across the back
of the building runs a wide terrace, once worn by pious feet of
patient sisters engaged in holy meditations. Here among the
lounging boys stand life-sized carved and colored images of saints
and angels. Their size of course prevents them from traveling
to America as souvenirs, but even so they must stand witness
to the irreverence of young America, for the Angel Gabriel is
hideous in a German gas-mask!

After dinner we went on a trip through the Citadel, that vast
underground soldier-city with its miles of corridors and rooms enough
to harbor a whole army, a little world deep underneath the earth.
We saw the bakery which bakes bread not only for the whole garrison
but for all the troops in the vicinity; the Foyer, a writing and
recreation hall, named in honor of President Wilson; the movie
theatre; and the hospital with its wards and operating room,—what
a nightmare horror I thought to be sick in those damp and
dimly-lighted subterranean caverns! But we were not allowed to
see more than the outer door of the chapel which they say is sumptuous,
since it is enriched by all the costly furnishings and precious
images moved there for safety’s sake from the Cathedral. Nor
were we shown the underground café where, I have been told, an
unusually good brand of beer is sold.

From the Citadel, rumour has it, tunnels lead out to the circle
of forts that form the defences of Verdun, but if you ask a Frenchman
if this is so, he only looks wise and keeps mum.

Verdun, February 25.

I don’t believe there is another canteen quite like my canteen
in the whole of France. It is a canteen for French civilians. The
one-time inhabitants of Verdun and the devastated area beyond
are allowed by the government, it seems, just twenty-four hours
in which to visit their former homes, after which they must return
as there is no food for them here and very little shelter. In
return for many favours the French authorities asked the Y. to
co-operate with them in running a sort of rest-room for these
refugees; they supplying a detail, and we supplying the materials
to make hot chocolate which is given away, and a secretary to
take charge. The canteen is in the Collège Buvignier at the foot
of the hill. There is a dortoir in the building also, in charge of
the man who was once manager of the principal hotel in the city;
two long halls full of cots with straw mattresses where the refugees
may pass the night. My assignment to this canteen is only
to be temporary.

The room where my canteen is must have once been quite beautiful,
high-ceilinged with wainscot panelling below and embossed
leather covering the walls above. Even now in its state of dingy
disrepair, with half the panes in the tall arched windows replaced
by dirty cloth, it keeps something of its old dignity and charm.
Beyond the main room is another smaller one, connected by two
doors, in which the detail lives and in which we make our chocolate.

When I took over the canteen from the man who had been in
charge of it, it was absolutely bare except for four tables and
some backless wooden benches. My first act on assuming charge
was to clean house, my second was to persuade the detail to make
the very watery chocolate richer. After that we proceeded to
refurnish and adorn. We ran a frieze of war-pictures in color,
taken from a child’s pictorial Histoire de la Guerre around the
top of the wainscoting, hung French and American flags from
the chandeliers, teased the French authorities into bringing us
some nice upholstered armchairs for the old ladies to sit in, and,
finally, put a little pot of primroses or snow-drops, dug with a
broken tile from a ruined garden, in the centre of each table.
Then a kind secretary bound for Bar-le-Duc was persuaded to go
shopping for us and brought back an array of French magazines,
hand-picked, and an assortment of toys to amuse the kiddies who
must often wait here with their families between trains, though
so far, it must be confessed, it is chiefly the detail who have been
amused by them. And now I am wondering what there is to do
next.

Besides the hot chocolate, we carry on a trade in bread, a huge
sackfull of which is brought us fresh every day from the underground
bakery on the back of a little round-faced poilu; and we
do a brisk business in checking parcels, without checks. Yesterday
a rabbit was left all day in our care. I was sorry for the
poor beast cooped up in the little box and wanted to give it a
drink of water, but the poilus insisted that this would be fatal.
Whether this might possibly be a zoölogical fact, or is just part
of the national prejudice against water, I can’t determine.

At first, remembering my difficulties with the French Army
at Mauvages, I was a little apprehensive as to how my two poilus,
Emil and Guillaume and I might get along. But though I am
sure they think me the oddest creature in the world, and my presence
here unconventional beyond words, yet their behaviour
could not possibly be more courteous, considerate and deferential.
They won’t even allow me to wash the chocolate cups.

“Mademoiselle will soil her hands!”

And they are forever telling me that I am working too hard.
“But Mademoiselle will be fatigued!” Which is so absurd as to
fairly exasperate me.

Besides Emil and Guillaume we have four soldier friends-of-the-family,
as it were, who also frequent the back room. The
canteen is supposed to be a strictly civilian affair, but we make an
exception in favour of the four camarades, and they repay us by
helping chop the stove-wood which is stacked in a great pile
outside the door and is nothing more or less than the stakes to
which were once fastened barbed-wire entanglements. Each
stake still bears two little rings of wire around it and every few
days one has to clear out the accumulation of barbed-wire entanglements
from the chocolate-stove. Les défences de Verdun
the poilus call the wood-pile. The poilus are all artillerymen
from a regiment of “75s.” Guillaume has brought down three
Boche planes, he tells me, and Emil five. One of the poilus is a
handsome brigadier, or corporal, who wears wooden shoes. I
said something about sabots the other day. But don’t they wear
sabots in America? The poilus were astonished to learn that
wooden shoes were unknown among us! There is also a sergeant
who is the aristocrat of our little circle, a dreamy looking lad, a
student of architecture at the Beaux Arts. Yesterday he shyly
proffered me an envelope; in it was a pretty pen-and-ink sketch
of two little girls, one in the costume of Alsace, the other of Lorraine,
proffering bouquets, and underneath was written, “Souvenir
of a Frenchman who thanks America for having given the victory
more quickly.” Our poilu friends are constantly straying into
the back room in order to read the newspapers here and to get
a cup of hot chocolate. Every now and then they all get together
and hold a vin rouge tea party. On these occasions it is evidently
a mystery to them why, though I join them in eating bread and
cheese, I always refuse the vin rouge!

The politeness of the poilus is equalled by that of the clientele.
They are extraordinarily grateful for what little we do for them.
Today an old lady, in spite of anything I could say, insisted on
tipping me with a two franc piece! I spent it buying chocolates
and cigarettes for the poilus at the Canteen-in-the-Convent.
Every class of society flows into my little canteen from gently
bred ladies under the escort of immaculate officers to old men who
resemble nothing but the forlornest vagabonds. The cheerfulness
and courage of the refugees in general is astonishing. One would
think that a room full of people engaged in such a mournful
mission would be a gloomy place, but on the contrary, although
occasionally you see a woman quietly sobbing, at most times we
fairly buzz with pleasant sociability. The women come in with
faces bright with excitement. “Oh the poor Cathedral!” they
cry.

“Did you find anything of your home?” I ask. For a moment
the tears swim in their brave eyes. “Rien” they answer shaking
their heads. “Nothing!”

Today an old man in a long white apron smock was the centre
of attention here. He was busy searching the ruins of his house
for buried treasure. Every little while he would come back to
the canteen with the fruits of his pathetic salvaging,—a few silver
spoons, some paint brushes, a bolt of black velvet ribbon,—place
them in a basket and then return to look for more. Two German
prisoners were digging for him. Finally he came back with six
unbroken champagne glasses and a face scored with tragedy.
He had been hoping against hope to recover the treasures in his
wine cellar but he was too late, not a bottle was there left!

Verdun, February 28.

This morning I went out on a truck to Fort Douaumont. This
is the fort which was captured by the Germans, held by them
for five months, and then retaken by the French and marks the
enemy’s nearest approach to the city. Oddly enough the French
were the gainers through this occupation to the extent of a splendid
electric lighting system introduced by the Germans into the
fort!

A modern fort does not resemble in the least the idea that one
has of a “fort.” Viewed from outside it is nothing more or less
than a hole in the ground. Once inside we had the sense of being
in a monster ant-hill as we followed our guide through a network
of tunnelled corridors. We saw the room of the Commandant
with its wonderful relief maps both French and German of the
Verdun hills, we saw the war-museum, the Foyer, the store-rooms
and engine-rooms, the magazine rooms where the big shells were
stacked like cord wood, and we climbed up into the turrets of
the disappearing guns. In this strange fort which has been both
friend and enemy we looked through one empty doorway into a
pit of ruins open to the sky, under the wreckage sixteen Germans
lay, they said; it was here that a French shell had broken through.
We passed by another door which bore a sign on it announcing
that this was the tomb of five French mitrailleurs who had been
killed by a German shell in the room within; instead of burying
the bodies they had simply sealed up the door and left them.
Then we ducked through a little low door and climbed up over
the hillock which forms the roof of the fort as it were. All about
us stretched the abomination of desolation of the battle-fields,
wracked tortured earth, seared and scarred into a yellow-grey
desert waste. Here and there lay bones, human bones, sometimes
scattered loose, sometimes gathered in a little heap with
a rusty helmet and a broken rifle lying close beside them. Only
a few hundred feet from the road, the man who guided the party
told us, he came yesterday upon two unburied bodies.

To the northeast we could just discern a large wooden cross.
A French officer who was stationed at the fort pointed it out to
us. Here, he said, lay buried no less than twelve hundred French
soldiers. They had been given a line of trench to hold, the officers
were taken from them, they were to expect no reinforcements
or relief. They were left there knowing it was only a question of
days or hours. When the French finally reached the line again
every man was dead. So they left them where they lay and filled
the trench in over them, but each man’s rifle they took and
planted upright in the earth beside him. There is a heroic theme
for a poet!

When I reached the canteen again I found a ragged disconsolate
old soul occupying one of the benches. On seeing me he began a
sad recital of sore feet, ending with the petition that I procure
him a pair of rubber boots and emphasizing the point by taking
off his shoes then and there and exhibiting his troubles,—which
weren’t pretty,—to me. I was perplexed, not knowing what to do,
when the friendly M. P. on the beat happened in; so I put the case
up to him. He told me that there was a salvage dump at the
station. We set out together and succeeded in finding an enormous
pair of rubber overshoes, and, what’s more, in getting away with
them. The old man was pleased as Punch, put them on and hobbled
off in them. Tonight someone told me a melancholy tale. An
M. P. stationed upon the hill had spied an old Frenchman going by
in a pair of American overshoes and had straightway held him up
and ordered him to relinquish what was Government property.
And the old man perforce had to sit down in the street and take off
his shoes.

Speaking of boots reminds me of the tale told me by a doughboy
the other day; a tale of a pair of tan shoes, handsome, shiny, new
tan shoes which was sold to every man in turn in his whole company
only to be finally purchased as a bargain at thirty-five francs
by an unsuspecting Frenchman. They were beautiful shoes, the
boy assured me, the only trouble was that they both happened to
be for the left foot.

CHAPTER VIII: CONFLANS—PIONEERS, M.P.’s AND OTHERS

Jarny, March 2.

I am living in a hospital. Being in the occupied territory,
the hospital has been for the last four years, of course, a German
hospital. Over the doorways are painted such pious mottoes as
“Gruss Gott!” and the theatre, for there is an amusement hall in
the building, is adorned with a back-drop on which a Siegfried-esque
hero overlooks an ideal German landscape wherein a picture-book
castle perches on the top of an impossible mountain. At the
other end of the hall is painted an enormous iron cross. The
masterpiece of the collection, though, is on the wall of the basketball
court and is, naturally, a portrait of His Late Imperial Majesty,
although one indentifies him rather by inference than recognition,
for the countenance having recently served for a pistol
target is battered almost out of human semblance. The main
part of the hospital is occupied by the Y.; in the wings some two
hundred ordnance boys are quartered; we ladies find comfortable
lodging in the operating room. There are five of us here at present,
two American girls, besides myself, and two Englishwomen.
These latter are ladies of high degree, I gather, being related to
bishops and other such personages. They go under the unvarying
title of the “British Army, First and Second Battalions.”
According to report they were sent over here from England to do
propaganda work, that is, to create a pleasant impression on young
America and thus help to forge another link between the two
nations etc., but this they indignantly deny. However that may
be, the boys derive a rather wicked joy from teasing and arguing
with the good ladies, and particularly from filling them full of
amazing tales about “The States.” Even the Secretary can’t
resist the temptation to “rag” them, and though they are usually
very patient under his plaguing, today at dinner we received a
shock. In response to one of his more daring sallies, the Bishop’s
sister, fixing the Secretary with an icy eye, lifted one patrician hand
to her august nose, and thumbed it! Which only goes to show
that even an English Lady of Quality has human moments. And
if we on our side must laugh a bit at them, it is plain to see that
they, in their turn, find us infinitely amusing. In fact I half suspect,
since they spend hours every day covering sheets of paper
with close, fine handwriting, that the good ladies are engaged upon
writing a book concerning the peculiarities of their American
cousins when seen at close range. And in view of all the wonderful
material the boys have furnished them, that book should make
rich reading.

There are three Y.s here in a little triangle each a mile apart,
all under the same management; Jamy, Conflans and Labry.
Within this triangle, besides the ordnance detachment, there is a
regiment of engineers, two companies of pioneer infantry, a telegraph
battalion and a detachment of negro labor troops.

When the Americans came here last November, the town, they
tell us, was an indescribable mess, the roads choked with abandoned
military material and litter of all sorts. To the Americans
as usual fell the pleasant task of cleaning up. Sometimes I think
that if France doesn’t come out of this war as clean as the classic
Spotless Town it will only be because the Americans weren’t here
long enough. And yet, funnily enough, France being cleaned up
by America has often provided a spectacle analogous to a little boy
having his face washed against his will. At Bourmont, when the
Americans sought to make the town sanitary by a liberal use of
disinfectants, a frantic protest went up from the inhabitants: their
wells, they claimed, had all been ruined! At Gondrecourt the
Mayor presented a formal complaint; the Americans were wearing
away the streets, he said, by too much cleaning! And on the other
hand this sort of work proves none too pleasant a pill for American
pride to swallow. Today a young New York Jew came into the
canteen. He was a handsome fellow and in civilian life evidently
something of a dandy. He belonged to the pioneers and he had
been engaged all day, I gathered, in following about at the tail of a
dump cart, picking up tin cans and rubbish.

“My God!” he suddenly burst out. “If my wife could see me
now! My God! if she could see me!”

One day last fall going down a street I passed a boy who was
engaged in a particularly dirty sort of cleaning. He looked up,
caught my eye, stood grinning sheepishly at me a moment. Then
he drawled, half humourously, half-bitterly:

“And my mother thinks I’m in the trenches!”

Conflans, March 10.

After so many weeks of wandering, I have settled down to a
job again. The last six “huts” in which I have been were in a barracks,
a casino, a private house, a convent, a college and a hospital.
This “hut” is in a hotel. The hotel is situated directly back of
the Conflans-Jamy railroad station. Before the war the hotel
was a prosperous and pleasant place, judging from the photograph
which Madame showed us; its windows filled with real lace curtains
all matching! as she pointed out; the broad terrace in front on
sunny days filled with little tables and crowded with well-dressed
people. Now, after four years of German occupation, it is a melancholy
spectacle; ragged, dingy, half the panes gone from the windows,
its front painted over with staring German signs. There are
two entrances, one into the hall leading to the rooms given over to
the Y. the other into what we call the “Annex,” a little café kept by
Madame and Monsieur, the proprietors of the place. Next to our
red triangle sign stares a board announcing brazenly in red and
yellow Vin et Bière; but the irony of the juxtaposition is quite lost
on the French; indeed yesterday Madame asked me if I couldn’t
get her the loan of a truck to go to Nancy for a load of beer!

Madame and Monsieur have been here all through the German
occupation. The Germans weren’t bad, Madame told me, if one
were very meek and never said a word, but did just exactly as they
said,—she had had some difficulty to be sure, reducing her more
temperish spouse to the proper attitude of meek submission!—but
they had made a clean sweep of everything of value; all her linen
that she had carefully hidden, her copper utensils, everything.

The Y. consists of a canteen room, a reading and writing room,
store-room, kitchen and office. When I first saw the place it was
as uninviting as anything could well be; dark, dirty, ill-smelling,
the walls covered with soiled ragged paper. But now it is very
nice; the dirty cloth in the window frames has been replaced by
vitex, the windows hung with pretty curtains, new electric lights
have been added, and best of all, the walls entirely covered with
German camouflage cloth and decorated with bright posters. This
camouflage cloth is a Godsend; woven of finely twisted strands of
paper, it comes in three colors, a soft brown, a yellowish green and
a dark blue, resembling, when on the walls, a loosely woven burlap.
It was used by the Germans to conceal and disguise military objects
and was left here in large quantities when they evacuated.
The Americans hereabouts use it for every imaginable purpose; for
covering unsightly walls, for curtains, for officers’ mess table-cloths.
Then there are the ammunition bags made of paper cloth which the
boys use for laundry bags. “When in doubt, camouflage,” is the
motto. I chose brown for my canteen and now it is on the walls
I feel that no millionaire could ask for anything prettier. Only
I wonder; will they ask me to join the paper-hangers’ union when
I get home?

Besides running the dry canteen, we serve hot chocolate free every
night for all comers here, filling up their canteens so the boys can
take it away with them, and run a free lodging-house. Every day we
have boys coming into the canteen asking for a bed. So after nine-fifteen
we stack all the chairs and tables at one end of the writing-room,
and bring out canvas-cots and blankets from the store-room
for our lodgers. There is only one unfortunate feature of this
scheme; the lodgers become so attached to their blankets that they
are all too apt to carry them away with them the next morning!

A man secretary and I are to run the hut together; a minister
in the states, here he answers to the unvarying title of “Chief.”
The “Chief” I find at present chiefly remarkable for his trousers.
These are garments with a past apparently and a present of such
a sort that in the company of ladies he is only rendered at ease
by assuming a sitting posture. If compelled to rise he backs out of
your presence as if you were royalty or goes with the gesture of the
little boy who has been chastised. Outside the house, no matter
how fine the day may be, he goes discreetly clad in a raincoat.

“I must,” declares the Chief at least six times a day, “go to Toul
and get a new uniform.”

“Amen,” say I under my breath.

Besides the outfits stationed in town there are some twenty more
in the neighborhood which draw their rations here at the railhead
and then there are the leave trains on their way to or from Germany,
whose passing, like a visitation of locusts, leaves the canteen
stripped and bare. The negro labor troops in the vicinity
supply quite a new element. Sometimes this takes the form of a
bit of humour. Last night I had drawn several cups of cocoa
ahead of the demand when a darky lad came shyly up to the counter
and pointed to one.

“Please ma’am,” he asked, “am dat cup occupied?”

There is one fat and genial little darky who is a constant customer,
always he comes in munching a sandwich or an orange or
some other edible bought from a street-vendor.

“Eating again, Jo?” asked the Chief today.

“Why Boss,” expostulated Jo, “I only eats one meal a day! But
dat,” he grinned, “am all de time!”

“Shines” the boys invariably call them.

Tonight we were amused to see a negro corporal, who, not content
with the chevrons on his sleeve, had sewed an additional pair
on his overseas cap!

Conflans, March 14.

My family at the hut consists of the Chief, Harry, Jerry and
Slim. Harry and Jerry are as nice lads as one could find anywhere,
but Slim is the bird that hatched out of the cuckoo’s egg. Lean,
uncouth, according to his own claim, “the tallest man that Uncle
Sam’s got in his army,” with an inordinately long neck and an
Adam’s apple so prominent as to give him the appearance of an
ostrich in the act of swallowing a perpetual orange, “Slim Old
Horse” as the boys call him, seems to me at times more like an animated
caricature of the middle west “Long Boy” than a being of
flesh and blood and bone. How he ever became attached to the Y.
is a point on which nobody seems certain, but here he is and here he
sticks in spite of every effort to dislodge him. I fancy his “Top
Kick” was only too glad to get rid of him and when he discovered
Slim’s inclination toward the Y. simply let him go and washed his
hands of him. Slim’s health is uncertain. Most of the time he
only feels well enough to sit in the office and eat or “chaw.”

“I started in ter chaw terbaccer,”—he talks with a nasal twang
which is impossible to reproduce,—“when I was a kid four years
old; when my daddy an’ my mammy found it out, they sure did
start ter raise hell with me, but I says to ’em; ‘All right, have it
your way, but then it will be whisky and rum fer mine, when I’m
twenty-one!’ So my mammy says ‘Let ’im chaw.’ An’ I’ve
chawed ever sence.”

“I’ve only got one lung,” he remarked the other day, “and that’s
a little one.”

“Slim,” I urged, “I’m worried about you. You oughtn’t to be
here. You ought to be in the hospital where you could be properly
cared for. Go to your medical officer and tell him from me that
he must send you to the hospital.”

Slim reluctantly departed. I dared to hope we had seen the last
of him. But before the afternoon was over he was back on his
old perch. He had brought some little pills back with him. Just
wait, I thought, until I meet that medical officer!

Slim seldom feels attracted to the meals at the mess-hall. So
he sits in the office and lives chiefly upon cheese, Y. M. C. A. cheese
purchased to make sandwiches for the canteen at a cost of a dollar
and a quarter a pound. Sometimes he fries himself eggs, taking
whatever mess-kit, Harry’s or Jerry’s or mine, happens to be
handy and never, in spite of anything I can say, will he wash it up
after him! Sometimes Harry and Jerry and I decide that instead
of going to mess we would like to have a supper-party at the canteen
ourselves, and then the question is, how to get rid of Slim?

“Slim, it’s getting near chow-time,” we say, “I’ll bet they’re
going to have mashed potatoes and brown gravy tonight. Isn’t
that ‘Soupy’ I hear going now?”

But Slim refuses to budge any more than a bump on a log, so
we usually have to end by inviting him. But if I find Slim a burden,
how must the Chief feel toward him? For Slim has appropriated
the extra cot in the office, which also serves as the Chief’s
bed-room, and so has fairly camped down on him. And the Chief
is a gentleman of nerves and delicate perceptions.

“He gets up in the middle of the night,” confided the Chief
to me today in an almost awe-struck voice, “and he goes for the
water-bucket and drinks a half a pail without stopping. He
makes a noise just like a horse swallowing it.”

I have given up trying to do anything with Slim. Nothing
that I can say seems to make the least impression on him. Slim
is a married man, yet yesterday I caught him embracing Louise,
Madame’s cross-eyed maid of all work, in the passage-way. I
undertook to reprove him.

“Why that ain’t nawthin!” he turned a blameless and unabashed
eye upon me. “That’s jest a man’s nature.”

This is the first time that I have eaten regularly from a mess-kit
and I am learning things. I have learned that the aluminum
mess-cup draws the heat from the hot coffee so that it is impossible
to drink out of one until the liquid has become half-way cold,
and that it is most unappetizing to have to wash one’s mess-kit
afterwards in a pail of greasy soap suds in which a hundred odd
other mess-kits have already been bathed. I used to tease the
boys with their mess-cups in the chocolate line by telling them
that I could tell just how recently they had had inspection by
the shine on their mess-cups, but now whenever I look at the
state of my own cup I think I won’t have the face to ever tease
them that way again! I have also learned that cold “gold fish”
or “sewer carp,” as the boys call their canned salmon, is just as
bad as they say it is, and that slum made of hunks of bacon,
potatoes, onions and unlimited water is no easy thing to swallow.
But this sounds ungrateful and I don’t mean to be, for the cooks are
nice as can be and never say a word no matter how late I may be.
While as for the boys, they put on all their company manners for me.

Here at the hut we are busy building an addition in order to
enlarge our restaurant business. This is in the shape of a room
on the terrace. The Germans had kindly built a roof over one
end, a detail from the ordnance detachment at Jarny is enclosing
the sides; we are to have three real glass windows looking out onto
the street and a door connecting the terrace-room with the present
canteen. This afternoon the detail ran out of lumber; the Chief
managed to get the loan of a truck to fetch some more. He asked
Slim to go with the truck. The afternoon wore away, neither
Slim nor the truck appeared, the detail, disgusted, sat and twiddled
their thumbs. Nobody could understand what had happened
as the lumber yard was just around the corner! Jerry went out
to search. There was no trace of Slim or the truck to be found.
About five o’clock he turned up. He had gone to Mars-la-Tour
he told us coolly. We had been talking of going to the commissary
at Mars-la-Tour for canteen supplies, and that great goose had
gotten into his head that the lumber was to be obtained there!
At least that is his explanation. But Harry and Jerry insinuate
darker things:

“We didn’t know you had a girl in Mars-la-Tour before,” they
tease. “Oh Slim, you old devil, you!”

I wonder now, just what was he up to in Mars-la-Tour all afternoon?

Conflans, March 19.

Why is it that all the world loves a rascal? What is the secret
of the fascination that outlaw and free-booter have exercised
from Robin Hood down to Captain Kidd? Is it because each
one of us, in our secret hearts, would like to go and do likewise,
if we only dared? Of all the minor piracies committed by the
A. E. F. in France, none, I think, are so picturesque as those of
the — Engineers.

The — Engineers are a railroad regiment. My first acquaintance
with them was last summer. A company of these engineers
was located at a station on the Paris line just north of us. It
was a point at which supplies for the American front were transferred
from the standard gauge to the American narrow gauge;
in order to effect these transfers the — Engineers had a switch
of their own. Now freight trains in France are quite unguarded
and so at the mercy of marauders. Indeed the losses in transit
have been so serious that since the armistice it has been the custom
to have cars containing American goods “convoyed” to their
destination by soldier guards. Last summer of course the
men could not be spared for convoy duty. So it was the easiest
thing in the world for the — Engineers to “cut out” a Y.
or a Red Cross car, side-track it, and lighten the load at their leisure.

“I went through their company store-house while I was there,”
a Q. M. sergeant told me, “and it was as well stocked with delicacies
as the store-rooms of a big hotel back in the States.”

No wonder there was such a dearth of supplies at Abainville
last summer!

But it was after the — Engineers moved into the occupied
area here following the armistice that they performed their most
notorious exploits. Assigned to run a stretch of railway in cooperation
with the French, a certain amount of friction was
inevitable from the start, the red tape in the French railway
system exasperating the Americans as much as our more direct
methods scandalized the French. Finally the French protests
at the Americans’ disregard for the formalities of railroading
moved the engineer officers to stricter discipline. “I’ll hang the
next man of you who runs a train out of the yards without a pilot!”
declared one captain. After that things went more smoothly,—on
the surface. Then came the Dance.

Now unfortunately for the — Engineers there is an extra
large M. P. force here at Conflans under a Major whose greatest
delight in life is the detection and punishment of both major and
minor infractions of the law.

The Dance was quite an affair over which the — Engineers
had spread themselves and to which the French fair sex was
generally invited. When the party was about to begin, however,
it became evident that the feminine partners afforded locally were
all too few. Some bold soul had a bright idea; a train-crew forthwith
hurried down to the yards, commandeered an engine and a
couple of cars, and, in spite of the horrified protests of the French
railroad men, ran it to a nearby town. Here they filled up the
train with girls from the village and were about to start back
again when a detachment of M. P.s, rushed up in autos from
Conflans, broke in upon the scene. A sanguine scrimmage ensued,
resulting in a victory for law and order.

In the meanwhile, back at the dance hall the engineers were
waiting in impatient expectation for partners. Among the invited
guests were two friendly M. P.s, old soldiers, with genial dispositions
and several wound stripes to their credit. When word
reached the party that the M. P.s had prevented the arrival of the
“Mademoiselles” the engineers were furious. “Kill the M. P.s!”
went up the cry. Catching sight of the red-arm bands on their
two innocent guests the crowd started for them with the evident
intention of making a beginning then and there. Heaven only
knows what would have happened if the two M. P.s, by affecting
an exit at the double-quick, hadn’t immediately made their escape,
unharmed but badly scared.

The most notable exploit of the — Engineers occurred not
long afterwards. It is referred to as the Affair of the Serge Uniforms.
One fine day, not very long ago, it was noised abroad that
a car full of tailored serge uniforms, consigned to and paid for by
officers of the Army of Occupation in Luxembourg, was standing
down in the yards. The idea of going home in an officer’s serge
uniform from which, of course, the braid on the cuffs had been
discreetly ripped, made a strong appeal to the boys’ imaginations.
When the time came for that car to be sent to Luxembourg
it was found to be quite empty. But for once the Engineers
had gone too far. The M. P. Major took the war-path. Word
flew around the camp that a strict search was being conducted.
The possessors of the incriminating uniforms must get rid of
them and get rid of them quick. Some hid them in out-of-the-way
places, between the floors and ceilings in the half-ruined houses;
others frantically ripped the uniforms to pieces and burned them
in the barracks stoves. The camp, they tell me, was full of the
stench of scorching woolen. Still others got rid of them by planting
them among the possessions of their innocent neighbors. One
company postal clerk, a most upright and blameless lad, to his
horror discovered one of the fatal uniforms stuffed in a mail-bag
lying at his feet. Before the search party had made its rounds
most of those serge uniforms had been safely disposed of; a few, a
very few were found.

But now, having been baulked in his attempt to bring the
culprits to justice, it is common rumour, that the M. P. Major
is lying low, waiting to “fix” the — Engineers.

Conflans, March 23.

The — Engineers have left. They are on their way to Le
Mans, presumably the first stage of their journey home. Their
departure was not unmarked by incident. At the last moment,
when they had all entrained and were ready to pull out of the station,
the M. P. Major sallied forth, court-martials in his eye, to
search the trains for contraband. But he had reckoned without
the Colonel of the engineers who flatly refused to allow any such
procedure. Being outranked by the Colonel, the M. P. Major
was seemingly helpless. Then, however, the Colonel made a bad
mistake. There were two train loads. The Colonel left with the
first. The second, being left without any protector of sufficiently
high rank, fell an easy prey to the Major. He searched to his
heart’s content, discovering several articles of unlawful loot and,
one unfortunate clad in one of the notorious serge uniforms! The
train was held in the yards while the M. P. Major indulged in an
orgy of court-martials.

On the morning of the departure the captain of the motor
unit where we had messed stopped in to speak to me. He came by
request of the boys to bring an apology for any careless language
which might have been uttered unwittingly in my hearing! Then
the captain of another unit called to tell us, sub rosa, that, forced
by shortage of transportation, he was leaving behind an over
supply of rations which would be ours for the fetching. We
fetched accordingly and found that we had fallen heir to dozens of
loaves of bread, sugar, coffee, canned meat, canned tomatoes,
hard bread, soap and unlimited beans. What to do with these
surreptitious stores is now the embarrassing question. One simply
can’t offer the boys hard bread, tomatoes plain or scalloped, in the
canteen, no matter if one should dress them with all the sauces of
Epicurus and serve them on gold-plate. Yet they mustn’t be
wasted. What’s more, the fact that they are in our possession
must be kept absolutely dark, lest we get the kind captain into
trouble. I feel something like the man who was presented with a
million dollar check and then found he couldn’t cash it.

With the — Engineers went Harry, Jerry, and Slim. I couldn’t
believe until the last moment that Slim was actually going. His
departure almost compensated for the loss of Harry and Jerry.
But though gone, he is not forgotten. This morning a lad came
into the canteen. He would like his watch please, he said. I
looked blankly at him. He explained; several days ago, just as he
was leaving on a long truck-trip, he had broken the strap of his
wrist watch. Happening to be in front of the Y. just then, he had
brought it in and left it for safe-keeping “with the Y. man in the
office.” The Chief knew nothing of it.

“What did the Y. man look like?” I questioned.

He described him. It was Slim. We have searched every nook
and cranny of that office, hoping to come upon the missing watch,
in vain.

“I’ll come in again,” said the boy. “Perhaps by that time you
will have found it.”

But personally I am sure that that watch is now on its way
to Le Mans, en route for the States. Was there ever anything
more wretchedly embarrassing?

Conflans, March 27.

This is a curious world. Six “Relief Trains” pass through
here every day bound east, loaded with food for Germany. Meanwhile
in the little half-ruined hamlets within a stone’s throw of
the tracks the French villagers, for whom no provision has been
made, are famine-stricken.

Lieutenant A. came in from the little town of Pierrefond which
lies between Conflans and Verdun yesterday.

“They have nothing to eat there,” he told me, “but the weeds
they dig up in the fields for salade and the frogs they catch in
the marshes. When the days are cold the frogs bury themselves so
deep in the mud that they can’t be caught. There is one old
gentleman who told me today that he had existed for weeks entirely
on a diet of turnips. They come to me and beg pitifully
for a bite of something from the mess-kitchen, but I don’t dare
let them have it, as that would be, of course, strictly against regulations.”

I thought of those bushels of beans in the store-house. It
was taking a chance of course, because after all it was government
property and nothing else, but I told the Lieutenant that if he
was willing to run the risk, I was; then I put it up to the Chief.

This morning the Lieutenant came in with a flivver. We drove
over to the store-house and loaded it up with army beans, issue
coffee, sugar, rice, onions, potatoes and soap. Then we filled a
special sack with canned soup, “gold fish,” corn meal, canned
tomatoes and corn syrup for the old gentleman who had lived on
turnips. I felt he had a special claim on our sympathy.

We reached Pierrefond after a long drive in a stinging rain.
It was a quaint pathetic village with a pretty little church whose
tower had been sliced off as neatly as by a knife. Was it a German
or a French shell which had done it, I wondered. We drew up
in front of the Mayor’s house. He came out to greet us, showed me
a list of the seventy-three inhabitants of the town; men, women
and infants in arms. All the supplies were to be duly weighed and
measured and distributed, so much per capita. While they were
unloading the flivver we stopped in at Madame C.’s for coffee and
compliments, and to dry out by her hospitable fire. Everyone
made pretty speeches, of course, and Madame bestowed on me a
delectable bouquet of wall-flowers and daffodils. Poor things!
It’s little enough one can do for them. This will keep the wolf
from the door for a short while perhaps, but after that, what then?

Pierrefond, like Conflans, was occupied by the Germans for
four years. Now there is a young half-German population growing
up, even as many as three to one family. The villagers accept
the situation with tolerant humour; “Souvenirs Boches,” they call
the children.

As for the rest of the rations, I made jam sandwiches with the
bread and bestowed them together with hot chocolate on a hungry
leave train. What to do with the “Charlie Horse,” as the boys
call the canned roast beef, was a puzzle. Finally I made a paste
of it mixed with bread crumbs, tomato soup, a few weenies and
some ham scraps, pickles, parsley, onion and an egg,—we had six
assistants in the kitchen and each added an ingredient,—put it
between slices of bread and christened the result “Liberty Sandwiches.
Guaranteed to contain neither Gold Fish nor Corn Willy.”
The boys ate and wondered and came back for more.

Conflans, March 30.

In our back yard a detail of German prisoners is busy cleaning
up; already they have made quite a transformation. Madame
must have a garden. I wonder, as I watch them, what their state
of mind may be; their phlegmatic faces give no hint. Did some of
these very ones, perhaps, make merry in this self same café, only
six months ago, when they were conquerors?

Madame tells me how, when the German officers were living here
at the hotel, they ate off priceless old French plates, which, apparently
quite ignorant of their value, they had carried off as loot.
Madame, coveting these treasures, tried to arrange an exchange with
the mess orderly, offering a number of modern dishes in return for
one antique; but the mess orderly, fearing that some officer might
notice the substitution, hesitated and before they could come to
an agreement the precious plates, with the rough handling accorded
them, had all been broken to bits.

Some of the boys seem to think that the French don’t give their
prisoners enough to eat. The Germans, they say, when they get
the chance, will wait outside the mess-hall door and seize eagerly
the leavings in the mess-kits that the boys are about to throw away.

“Maybe it’s just because they’re greedy,” I say. “Surely they
look fat enough!” And then a picture comes back to my mind,
the picture of a Red Cross train seen while waiting at Pagny on my
way to Paris last January, a train full of French prisoners who were
being brought back from Germany, so weak from starvation that
they lay on stretchers or sat pressing against the windows faces as
wan and white as spectres.

The German prisoners, according to the boys’ repeated stories,
are by no means a humble or repentant lot. They’re not beaten
for good, the prisoners invariably declare. Just as soon as the
Americans have gone and things have calmed down a bit, they are
coming back to France again, they say, and this time they will
settle matters with the French for good and all!

Last night a train load of German prisoners in box cars pulled into
town. When the doors of the cars were opened it was found that one
of the prisoners had died on the way. The dead man was wrapped in
a blanket and left lying on the freight station platform. A “shine”
from the labor battalion happened along in the dark, tripped and
fell flat over the body. He came into the canteen in a state of
nerves, quite prepared, evidently, to see a ghost in every corner.

Conflans, April 2.

The latest member of our household is something quite new in
the way of details. He is a Salvation Army man and a very nice
fellow indeed. A year or so ago he was beating a big drum in front
of Gimbel’s Store; then he was drafted to come to France with the
pioneers; now he has applied for a discharge in order to join his
organization over here; and while waiting for his release he is proving
himself an invaluable aid in the canteen. Now more than ever,
since The Salvation Army, as everybody calls him, has joined our
force, I have been longing to realize a dream which I have cherished
ever since I came to France,—to make doughnuts for the A. E. F.
I have the recipe, I can get the materials, the stove is the sticking-point.
At present our cooking equipment consists of a hot water
boiler and a wretched German range which is really fit for nothing
but the scrap-heap. As the boys say, I have lost more religion than
I ever thought I had over that stove! So while we hope and hunt
for a doughnut-stove we are specializing in sandwiches and puddings.
The puddings are my special pride as I worked out the
ideas for them myself and, as far as I know, they are served in no
other canteen. There are four of them; Coffee Jelly, Raspberry
Jelly (made with the “pink-lemonade” fruit juice) Chocolate Bread
Pudding, and Blackberry Bread Pudding. The bread-puddings are
baked for us, by kindness of the cooks, at a nearby mess-kitchen.
The only trouble with the puddings is, that there never is enough!
But lest anyone should think that I take this as a compliment to my
culinary skill, I must explain that the boys would eat anything you
offered them, I believe, just as long as it was sweet and was a change.
And then there is perhaps a quaint psychological factor too.

“A man don’t like to eat food that’s cooked by a man,” a lad
confided to me the other day. “Anything that’s cooked by a
woman tastes better.”

So if a boy does leave any scraps of pudding on his plate it bothers
me unreasonably.

“Somebody didn’t like his pudding,” I remark mournfully to
the S. A. as I pick up the dishes. This amuses him. Last night
as we were clearing up before we closed he marched up to the
counter, deposited a tiny wad found on one of the tables in front
of me.

“Somebody,” he declared in a tragic tone, “didn’t like his chewing-gum!”

Nor can I boast, as a cook, of a record of unvarying success. On
more than one occasion I must admit to having scorched the cocoa,
and once, not many days ago—to my shame be it said!—I ruined
a ten gallon can by putting in salt instead of sugar!

Here at Conflans we have an unusual amount of competition in
the light lunch line. The other day a French fried potato booth,
like a hot-dog booth at a country fair at home, established itself
on the terrace just outside our door. Now a hungry doughboy can
take the edge off his appetite with a paper full of hot French fries
in return for a franc at any hour of the day.

Also in the street below the terrace are many little stands where
oranges and sandwiches made of rolls and slices of sausage are on
sale. The rivalry between these stands, it appears, is acute. Yesterday,
hearing a hubbub, I looked out to see a comic battle in
progress, the proprietors of two neighboring stands, a fat frowsy
old woman and a little ragged man like a weasel, pelting each other
for all they were worth with rotten oranges while half the A. E. F.,
it seemed, stood around and cheered. Nor did matters settle down
to calm until a gendarme and intervention appeared on the scene.

This morning I stopped in at the little French store around the
corner to buy half a dozen eggs to make a custard sauce for my
chocolate bread pudding. When the man gave me my change I
noticed he had overcharged me by twenty-five centimes.

“Why’s that?” I asked.

“That,” returned the shopkeeper, “is because you picked them
out by hand.”

Some canteen ladies can cook and wait on the counter and open
milk-cans and wash the chocolate cups and yet keep spotlessly and
specklessly clean. But I have come to the conclusion that as long
as I live in Conflans, with its air full of smoke and soot from the
train yards, and its water so hard that it curdles the soap,—and
sometimes the milk in the cocoa too, that I will have to content
myself with being godly and leave the cleanliness till a happier day.
We have been having a regular plague of inspectors and investigators
of late. Last night just as I had my final bout with the last
chocolate container, a major and a lieutenant colonel wandered
in, evidently in search of scandal. The lieutenant colonel fixed
a piercing eye on me.

“So you are the only ‘white woman’ in this part of the world
at present?”

“Well,” I said looking at my fingers smudged with cocoa, “tonight
I should say that I was a pale chocolate-colored woman.”

“I noticed that your face was dirty,” coolly returned the gentleman.
I hurriedly excused myself in order to consult a looking-glass.
Sure enough, there on my nose was a large smudge of soot!
I must have got it the last time I stoked the chocolate-stove.

Conflans, April 7.

The M. P.s live in the hotel next door. Naturally we see a
good deal of them. I try to treat them extra nicely because I
feel sorry for them. They can’t help being M. P.s any more than
they can help being unpopular. And though many of them go
about with a chip on their shoulders and an attitude of
I-don’t-give-a-tinker’s-damn, still to know that you are anathema to
the major portion of the A. E. F., to be publicly referred to as
Misery Providers, Mademoiselle Promenades, and Military
Pests, besides being made the subject of songs such as; Mother
take down your service flag, Your son is only an M. P., must be
galling to the most insensitive.

Just as soon as the armistice was signed the doughboys started
in to pester the M. P.s with the classic taunt:

“Who won the war?—The M. P.s!”

For a long while the M. P.s could think of no more crushing
rejoinder than the time-honored;

“Aw, go to hell!”

But lately some bright soul has hit upon a bit of repartee that
goes far to salve the M. P.s’ self-respect. Now if a soldier is so
rash as to jeer; “Who won the war? The M. P.s!” the response
comes instantly:

“Yep! They chased the doughboys up front!”

There are two M. P.s from the detachment next door who have
lately joined themselves to our family. Like Slim, they came
unsolicited, and like Slim, they stick. They are known respectively
as the Littlest M. P. and the Fattest M. P.

The Littlest M. P. is a pest. I feel sorry for him because he
is so young and has no mother; otherwise there would be no tolerating
him. He hangs about the canteen from morning until late
at night under pretence of assisting us, and eats and eats and
eats and eats. The other day I heard him proudly averring that
he hadn’t taken a meal in the mess-hall for two weeks, and I
believed him. Yet when you ask him to do any particular piece
of work, like filling up the wood box or fetching a pail of water,
in return for his board, he always has some perfectly good reason
for not doing it. Besides which, he has no morals. The other
day he confided to me triumphantly that the reason that they
didn’t put him on guard work was that they knew he would take
money to let men into cafés at prohibited hours. He went on to
tell me about the town of S.

“That was a good place, you could get twenty-five francs for
lettin’ a feller into a café out of hours there.”

I have tried to find out what he does in return for Uncle Sam’s
dollar a day and have discovered that his job is sweeping out
the halls in the M. P. Hotel.

“But I skip about twenty feet at each end every time, so it
don’t take me more’n ten minutes.”

Yesterday morning he came in with an air of righteousness
rewarded.

“I told ’em I’d got to have help on that job,” he announced,
“so they put another feller on too.”

This morning I got so exasperated with him that I told him
in unmistakable terms that we could dispense with his company.
He disappeared, and I congratulated myself that we were rid of
him. But at supper-time he bobbed serenely up again.

“Some fellers would have got sore if you’d spoke like that to
them,” he told me with a magnanimous air, “but I just took it
as a joke.”

Now what is one to do with anybody like that?

The Fattest M. P. is the most unleavened lump of good-nature
I have ever known. He is, I understand, a notorious poker-player
and his breath, to my embarrassment, betrays the fact that he
has a weakness for Conflans beer. Besides which, he really takes
up quite too much room behind the counter. Yet in spite of all
this, he is such a simple soul and is so anxious to help that one
hasn’t the heart to send him away.

Yesterday I thought I was going to be arrested by an M. P.
I had gone over to Verdun in an army flivver to get some stock.
Turning the corner into Conflans on our way home we were halted
by the upraised billy of the M. P. on duty.

“Sorry, Buddy!” he called to the driver, “but you can’t do that!”

Then, approaching, he got a closer view, turned red as fire and
stammered;

“Beg your pardon, Miss. Made a mistake. That’s all right,
driver, you can go on.”

Later he sent apologies to me at the canteen. It is, of course,
against regulations to allow civilian women to use army transportation.
The M. P., catching sight of a skirt, had taken me
for a Mademoiselle on a joy-ride.

Conflans, April 7.

We must start an Orphans’ Annex here, the boys tell me.
Three nights ago as it was drawing on toward closing time the
Chief called me into the office. By the table stood two young
boys, about fourteen and sixteen I judged them; each carried
on his shoulder a little sack which evidently contained all his
worldly possessions. They were German boys from Metz; they
had just come in on the train. Why had they come? we asked
them. They had come to join the American army. But they
were too young! He was eighteen, declared the elder. He dug
into his pockets and produced documents. I looked at two of
the papers, they appeared to be the birth certificates of his father
and mother. Had his parents given their consent? He nodded.
“And you really are eighteen?”, “Ja! Ja wohl!” It was hard
to believe,—he was so small. We stared at them a bit helplessly.
Then, finding our German not quite adequate to the occasion,
we called an interpreter. But to all the interpreter’s questioning
the boy returned the same unvarying answer. He had come to
join the American army! As for the younger one, he merely stood
and smiled and looked as guileless as a young angel. Whatever
the elder one’s intention might be, I was sure I could divine the
younger’s. He, I am certain, had set his heart on being an American
“mascot.” And he, for all his innocent and engaging air,
had most patently run away from home!

We told the boys that we would put them up for the night.
I busied myself in getting them some supper and then—another
waif appeared! A little French lad of thirteen, with a peg-leg
and a crutch, he came shyly hobbling into the office, and the
face he lifted to us was one of the sweetest, the most sensitive
and appealing that I have ever seen. Silently he tendered us a
letter. It had been written by an American lieutenant; the
bearer, it stated, was an orphan of the war; he had been shot by
German machine-gunners near Verdun; his right leg had been
amputated at the thigh. I looked at the crippled child in apprehension.
How would he take the presence of the Germans? But
my question was already answered. The little German lad and
the French mutilé had drawn close together, seemingly drawn
instantly to each other by a bond of childish understanding.
Although neither could speak the other’s speech they appeared
to be communicating in some shy wordless way. Later, as we
were getting the cots ready for the lodgers, passing the empty
canteen room, I glanced inside. Somebody had started the victrola
on the counter to playing a waltz, and to its music the
German boys were dancing while the little French lad gaily kept
time with his crutch!

We fed the three of them and put them up for the night. The
next morning the French lad took his leave. Later he came back
to see us dressed in a little American uniform; he had been adopted
by one of the companies here. The German lads stayed with
us, or rather, they slept and ate with the M. P.s next door and
spent the rest of the day with us in the canteen. They loved to
help about the counter; they were quick and deft and willing.
The only trouble with the arrangement was that I fairly went
distracted trying to talk three languages at once!

Two days afterwards, the M. P.s having taken the matter in
hand, the German boys were sent back to Metz. But the French
lad comes in often to visit us. We see him playing ball with the
soldiers in the street in front of the hotel. This morning the S. A.
and I stood watching him.

“I wouldn’t mind it so much somehow,” the S. A. remarked,
“if he didn’t have that wrap-legging wound so tight around that
pitiful little peg-stick!”

The tenderness toward little children which the war has shown
forth so vividly has been a revelation of an inherent sweetness
in the boys’ natures; this fondness for children other than their
own, being, I believe a distinctive characteristic of our American
men. Any number of companies have mascots, little French
boys, orphans usually, whom they dress in miniature uniforms,
take about from place to place with them, and, of course, spoil
quite shamelessly. And in every unit that possesses a mascot
you find boys whose dearest wish is to adopt the little fellow as
his own and take him back home; but this the French law forbids.

“That’s the best part of France, the little kids,” remarked
a boy to me as we passed a group of little tots by the roadside.

Unfortunately though, this petting has another side. Spoiled
by the soft-hearted soldiers, the French gamins have developed
into a brood of brazen little beggars. They have come to regard
all Americans, it seems, as perambulating slot machines for
“goom” and chocolate with whom, however, the purchasing
penny is quite superfluous. I shall never forget being held up, as I
was walking with a doughboy through the streets of Lourdes, by a
tiny lad who demanded pathetically;

“Une cigarette pour moi, et une pour Papa, et une pour Maman qui
est malade!”

Nor the fifteen year old conductor on a suburban tram line
near Paris, who took up our tickets with a forbidding scowl, and
then, his rounds made, hurried back down the car to confront us
with the wistful childish plea: “’Ave you goom?”

For some while there has been a red-headed urchin of perhaps
thirteen years hanging about the hut. As he was dressed in an
O. D. blouse, breeches and leggings, I concluded that he was
somebody’s mascot. He kept coming into the canteen to buy gum
and cigarettes; presently I discovered he was purchaser for a little
gang of ragamuffins who would wait for him just outside the door.
I asked the boys in the canteen if they knew anything about the
red-head, but no one seemed to know who he was or to what outfit
he belonged. The boy himself seemed stupid and sullen when I
questioned him. Finally I told him that I could sell him nothing
more. Tonight my friend the M. P. Sergeant asked casually;

“Do you remember that red-headed kid that used to hang
around? Well we’ve got him and eight others.”

“Why, what for?”

“They’re Propaganda Kids. They came over here from Germany;
they’ve been stealing American uniforms and smuggling
them to the German prisoners so they could escape in them.”

Conflans, April 15.

Of all the roads over which I have ever passed, the road from
Conflans to Verdun will remain, I think, most sharply etched upon
my memory.

Leaving Conflans, as one passes through the occupied territory,
the predominant impression made upon one’s mind is of signs.
German military signs. These are everywhere, painted in great
staring letters on the sides of buildings, covering bill-boards set at
the road’s edge, or hung suspended from the branches of trees over
the truck drivers’ heads. Here in this German sector behind the
lines every movement was timed, ordered and regulated. No one
could possibly go astray, no one could lose a moment in hesitation
as to where he should go, in what manner and at what rate. Half-way
between Conflans and the lines you come upon two great bill-boards
at the highway’s edge, one duplicating the other, in order
that, marching past, what might have been missed on the first
board, could be supplied by the second. They are headed “Under
Enemy Observation!” and give in strict detail the order of procedure
from that point forward, both by day and night, just
what strength the marching groups should be and how many
metres should intervene between them. The German thoroughness,
the German system! Everything has been thought of, everything
provided for, everything possible done to reduce the individual
to an automaton, a mere senseless cog in a vast machine.
And yet among all these signs there is one that lacks, a sign that is
notable by its absence; it is the sign that should read Nach Verdun.

Once across the lines on the French side you are struck by the
startling difference; here the only signs that one sees are two,
poignant in their simplicity and directness. They are Poste de
Secours and Blessés à Pied.

Every time I approach Verdun by this road I thrill when I
think of the enormous energy that poured along it, directed, it
must have seemed, irresistibly, over-poweringly against the
city in the hills; a thrill only surpassed by the emotion that one
must feel when he traverses the Sacra Via on the other side of
Verdun, the “Holy Way” over which men and munitions flowed
incessantly to the defense of the beleaguered city.

Everywhere one sees the ineffaceable scars of struggle, the
aftermath of destruction. The stately trees bordering the roadside,
the trees that Napoleon ordered planted along the highways
of France, are barked with great ugly gashes where mines had
been placed, the exploding of which would have felled the great
trees across the road, blocking the pursuer’s way. Others bear
platforms high up in the branches where machine-guns were placed.
Rotting camouflages of every sort, paper strips woven like
lattice, curtains of branches woven through wire which once
screened the road for miles from the enemy’s observation, now lie
disintegrating in the ditches. Shell holes pit the fields, concrete
“pill-boxes” lurk in unsuspected places, every mound is shelter
for a dugout, walls are riddled with ragged holes cut for machine-guns.
Further on, one comes to the trenches zigzagging in what
seems erratic and aimless patterns and the interminable barbed-wire
entanglements, like the devil’s brier patches.

Half across the open plain that lies before the hills of Verdun
you come upon a German tank defence, a long line of heavy
concrete pillars with enormous cables, once highly electrified, looped
between. A little farther and the road crosses an impromptu bridge
thrown hastily over the great gaping crater torn by an exploding
mine. And always here and there over the plain, little heaps of
glimmering whitish stones which mark the places where once were
villages. Starting to ascend the hills, one looks down upon a ghost
city, a city where many of the walls still stand, making you think of
nothing but a huddled host of tombstones, a city chalk-white,
naked, as if the flesh were all picked away from its dead bones; the
most haunted, the most wraith-like, the most desolate of any.

Climbing the hills, sweeping around one slow curve after another,
one beholds suddenly before him, a lesser hill ringed by higher
ones, Verdun, scarred, wounded, but victorious, like the Winged
Victory of Samothrace, mutilated yet triumphant!

When I first made the trip from Verdun to Conflans there were
still good pickings for the souvenir-hunter by the way; shell-cases,
helmets, gas masks lying along the roadside; but lately it has looked
as if these trophies had been thoroughly gleaned. Nor does one
wonder where they have gone when one sees the flivvers piled high
with homeward bound souvenirs pulling in at the post office
around the corner. But will they reach home, is the question?
Ominous rumours are abroad that salvage plants have been established
at the base ports for the particular purpose of confiscating
shell-cases on their way to America, and thereby saving the Allies a
fortune in brass. Some of the boys are inclined to try to carry their
trophies with them rather than entrust them to Uncle Sam’s mail
service, but this entails some trouble to prevent their seizure during
inspections. Nowadays, passing by, one can tell when an inspection
is in progress within, by all the junk which is hanging out
of the barracks windows! Homeward-bound troops have already
discovered a use for gas masks not mentioned in the Drill Manual:
the cases provide an excellent receptacle in which surreptitiously
one may carry photographs and post-cards! When I first came to
Conflans, camouflaged German helmets were a prize so rare as to
be much sought after by the souvenir enthusiast; but now camouflaged
helmets may be had for the asking; an enterprising bugler
possessed of a knack with a paint-brush has gone into the business
of camouflaging them while you wait.

Yesterday, after having returned from Verdun, I noticed a post-card
in a Jarny shop. It showed a black cat and a white cat silhouetted
against the moon, perched on the skeleton beams of a
half-demolished house, peering disconsolately about them. Underneath
the sentence ran; Où est-il le toit de nos amours? Where is
the roof of our love? Could any nation but the French thus make
light of such tragedy?

Paris, April 21.

I am on my way home at last. I am waiting here for my sailing.
This time I am really going all the way through. Now that I am
on the brink of the retour au civil, as the French say, it seems very
odd. For eighteen months I haven’t worn white gloves, or silk
stockings, or a veil, no, nor even powdered my nose. And the
worst of it is, these things don’t seem to matter any more. Even a
uniform, and a homely uniform at that, has tremendous advantages
as part of a working scheme of life. As one girl remarked;

“You don’t have to spend any time thinking: Shall I put on the
pink or the blue tonight? The only question is, Do I or do I not
need a clean collar?”

Somehow I feel a little unfitted to go back to a civilian existence
once more. The same feeling one finds expressed continually among
the boys.

“When I get back home, if I see a line anywhere I’ll go and stand
in it just from force of habit,” remarked one boy, grinning ruefully.

But most often this feeling takes the form of a pathetic and
wistful fear.

“I’m afraid I’ll shock Mother when I get home.”

“They won’t know what to make of us, back home, the way
we’ll behave.”

“I reckon I’ve forgotten how to act civilized.”

And over and again they confess to a shame-faced apprehension
lest they should unguardedly relapse into the language of the army
and so frighten their women folk!

A famous French surgeon confided to my friend, the English
Lady:

“In that first year of the war when we were allowed no permissions
we became like savages. The first time that I returned home
I was afraid. I was afraid all the while, afraid before my wife, before
my children,—afraid that I would act the beast.”

If by coming to France, we women who have had this privilege
have discovered the American doughboy, the American doughboy,
by coming to France, has discovered America. I don’t know who
first said; “After I get back, if the Statue of Liberty ever wants
to see my face again, she’ll have to turn around,” but whoever did,
uttered a sentiment which has been echoed and re-echoed all over
France. The doughboy has been to Paris, “the City of Light,”
he has amused himself in the playgrounds of princes along the
Riviera, he has visited the châteaux and palaces of kings and
queens. And though he admits it is all mighty fine, in the face of
everything he holds staunchly to his declaration of loyalty; “I’ll
tell the world the little old U. S. A. is good enough for me!”

At times perhaps his patriotic enthusiasm has outweighed his
manners. Again and again a French villager, evidently echoing
some doughboy’s dissertation, has asked me a little wistfully;

“America bon, goode! France pas bon, no goode! Hein?”

“Anyway the war has done one good thing,” I used to say to the
lads in the canteens, “it has taught you to appreciate your homes.”

“I used to want to get away from home,” confided one boy to
me, “but when I get back there again I’m just going to tie myself
so tight to Mother’s apron-strings that she’ll never get the knot
undone.”

“Say, when I get back,” declared another lad as he helped me
wipe the dishes, “my mother’s going to find I’m just the best little
K. P. she ever knew.”

“When I get home, I’m going to lock myself in the house and
then I’m going to lose the key and stay right there for a month,”
announced another.

“Who’s in your house?”

“Just Mother. She’s good enough for me.”

Sometimes I have thought that three things have stood as concrete
symbols of all that was desirable to the American boy through
his ordeal over here: a dollar-bill, the Statue of Liberty, his
mother’s face. And only a shade less touching than the doughboy’s
realization of all that is implied by “Mother;” is his attitude
of chivalrous idealism toward the American girl. Once I ventured
to say something in praise of the women of France.

“But they’re not as fine as our girls!” came the instant jealous
rejoinder.

“No Mademoiselles françaises for me, thank you. I’ve got a
little girl of my own back home!”

“Our American girls, they’re as different from these French
girls,” declared a tall Virginian, “as day is from night!”

“I’ve laid off of lovin’ while I’ve been over here,” confided one
little engineer, “but, oh boy! my girl’s goin’ to get an awful
huggin’ when I get home!”

The most pitiful and hopeless cases that I have seen over here
were boys who had taken to drink because their girls at home had
proved inconstant. “That man never touched a drop,” confided
the buddy of one of these to me, “until he got that letter from his
girl telling him that she was married to a slacker.”

Not that the doughboy’s conduct has always been above reproach.
“Single men in barracks,” as Kipling once remarked,
“don’t grow into plaster saints;” and he has been sorely tempted.
But in his heart he has kept an ideal. It has stood between him
and utter darkness. In this ideal he has put all his faith. If he
loses it, he loses everything. Those women back home, I wonder,
do they really understand?

*** END OF THE PROJECT GUTENBERG EBOOK THE UNCENSORED LETTERS OF A CANTEEN GIRL ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/9213157337463162020_cover.jpg
The
Uncensored Letters
of a
Canteen Girl

Katharine Duncan Morse
1920

