Arthur Henry Adams - poems -

Publication Date: 2012

Publisher:

Poemhunter.com - The World's Poetry Archive

Arthur Henry Adams(6 December 1872 – 4 March 1936)

Arthur Henry Adams was a journalist and author. He started his career in New Zealand, though he spent most of it in Australia, and for a short time resided in China and London.

Biography

Arthur Henry Adams was born in Lawrence, Otago, New Zealand, on 6 June 1872, the son of Eleanor Sarah Gillon and her husband, Charles William Adams, a surveyor and a talented astronomer.

Arthur attended Otago Boys' High School in Dunedin then onto the University of Otago, where he graduated BA in 1894. Although his major study was law, he was more interested in literature, and in 1893 supplied the composer Alfred Hill with a comic opera libretto, 'The whipping boy'. (This was never performed.) Another collaboration with Hill was the cantata Time's great monotone (1894).

In 1895 Adams abandoned law to become a journalist and joined the Wellington Evening Post , which was edited by his uncle E. T. Gillon. In the same year, he and Hill worked on a cantata, Hinemoa. Adams's text was an essential contribution to the work's popular success. In 1898, aged 26, he moved to Australia for the first time. For most of his life Sydney was to be his home. There he worked on the libretto of the comic opera Tapu , which - again with music by Hill - was a success on its production in Wellington in 1903 despite some inadequacies in the dialogue.

His first volume of poems, Maoriland, and other verses , was published in Sydney in 1899. It was welcomed by critics and some of its verses have been frequently anthologised. Adams went to China in 1900 to cover the Boxer rebellion for the Sydney Morning Herald. He took advantage of this experience to make a lecture tour of New Zealand in 1901. Like others before and since, he travelled to England hoping to make his name. The three years he spent there seem to have been unhappy, and the poems In London streets (1906) give a negative image of the metropolis.

In 1905 Adams returned to New Zealand to continue his journalistic career at the Evening Post and for a brief time, the New Zealand Times. Then in 1906 he replaced A. G. Stephens as editor of the Red Page in the Sydney Bulletin. This

appointment was a sign of literary success. Stephens had long been feared and respected as the arbiter of literary taste among Australian writers. The Red Page (named for the colour of the journal's cover, on the inside of which it appeared) was four long columns of literary gossip, criticism and comment. Adams was now established as a leading figure in Sydney life.

On 30 September 1908 at Neutral Bay, Sydney, he married Lilian Grace Paton. The same year the first of a series of his comedies for the theatre had been performed. The tame cat was set in London, where a New Zealander tries to persuade a friend to return to the antipodes. One critic complained of the lack of action in the play but praised its sparkling dialogue. This judgement is in keeping with later praise of Adams's skill with words rather than with larger structures. In 1909 Adams left the Bulletin to take over the editorship of the literary magazine the Lone Hand , which published many well-known Australian writers. In 1911 he became editor of the Sydney Sun and returned to the Bulletin six years later.

In 1913 Adams published his Collected verses , in which he announced his abandonment of poetry. In fact he had already published his most successful novel, Tussock Land , in London in 1904. It is the story of a young man who leaves his New Zealand home to seek artistic success in Australia but is constantly tortured by memories of the country and the young Maori woman he left behind. On returning to New Zealand he and Aroha are reconciled. This novel, with its powerful word-pictures of New Zealand landscapes and Sydney streets, is an important document of a man losing and recovering his sense of belonging to New Zealand.

Adams never forgot his origins and was always viewed by his Australian colleagues as a transplanted New Zealander. He continued to live in Australia, however, and published a number of other novels: Galahad Jones (1910), A touch of fantasy (1912), Grocer Greatheart (1915), The Australians (1920), and the autobiographical A man's life (1929). These are marked by a lively sense of humour, an ironic view of the gap between sexual passion and romantic idealism, and of a similar gap between the creative urge and the banality of daily life. They are notable for their overall kind-heartedness of tone. Adams also published four novels under the pseudonym James James, light-heartedly ironic treatments of married life.

Adams himself was devoted to his wife and family. He was described as 'tall and thin, good-looking in a dark, sallow way', and evidently irritated people with his vanity while charming them with his natural talents and devotion to the literary life. He was an ardent advocate of Australian drama, and for over 20 years exerted considerable influence on Australian literature as journalist and critic. As a poet, playwright and novelist, for a time he was 'a fashion and a force. Adams died in Sydney on 4 March 1936. He was survived by his wife, two daughters and a son.

A Child

Little wisp of wonderment, All the world your doll! Hugging it in huge content, Little wisp of wonderment; Life has only laughter sent— Everything is droll: Little wisp of wonderment, All the world your doll.

A Pair Of Lovers In The Street

A PAIR of lovers in the street! I dare not mock: with reverence meet My unforgetting heart I cheat.

Ah, God, spare me—so soon again At the barred door to beat in vain, And find their dalliance such fierce pain!

I, yearning up from Hell's abyss, See, dreaming through their worlds of bliss, This Dante and his Beatrice!

For these the distant goal have won For which God made the plasm and sun; His patient labouring is done.

For these each Spring has been a bride, And lonely worlds were spawned and died. Chaos for them in birth-throes cried.

Far out in seas of Space forlorn This crescent wave was slowly born That thunders on the beach of morn.

Ah, they, so soon to be meshed in The web of splendour, silken-thin, The nebulae were set to spin!

Up the long path from joy to joy Love led the way. Can aught destroy The task that was the stars' employ?

Their ecstasy to God is more Than Lucifer at Heaven's door Entreating pardon for his war.

These two are gods, for, by love swayed, They have God's special task essayed, And new worlds for their gladness made. This little hour so lightly given Makes earth too mean a place to live in, And broken toys His Hell and Heaven.

All Time, expectant of their bliss, Hangs fearful. Space through her abyss Shudders if they this hour should miss.

For if their kiss they went without, The stars would be a raining rout, And time in anguish flicker out.

About God's room from star to sun A stealthy slippered Thing would run, Quenching cold tapers one by one.

But they have kissed. Eternity, Like a great clock, beats steadily For these mazed fools—but not for me!

Of God's wide universe the strands They hold within their clinging hands; The stars march on at their commands.

So from this moment blossom free New universes tirelessly— Aeons of unguessed ecstasy!

But I can only bow and beat Vain hands about God's mercy-seat, And, still remembering, still entreat.

Surely my penance is complete! The rack turns grimly when I meet A pair of lovers on the street

A Portrait

HER glance is equable, serene; She looks at life with level brow; She strides through circumstance—a queen! To compromise she cannot bow-Even to love she will not lean! Not hers the head that, like a flower, Trembles upon a swaying stem; Her neck is firm-curved as a tower, And on her brow for diadem Shine steadfastness and peace and power. She wills no limits to her scope; Her head imperiously borne Above her gradual bosom's slope; Her chin a dainty-moulded scorn, Her eyes a deep, untarnished hope. By gusts of passion undistressed, She spurs not on a panting pulse; Throned in her womanhood, at rest, No ripples of her moods convulse The tidal swayings of her breast. She is no fevered Sex to flush-A woman-weakness that should yield, A fruit for love to clench and crush, A fragile warmth that arms should shield, A whisper that a kiss should hush!

Yet with the tears her soul has shed Her innocence is seared within; Her heart is not a white thing dead: She lifted dauntless eyes to Sin, And from her splendid frown he fled! But when love breathless to her trips And joy within her laughs elate, Her soul to no surrender slips— She meets the kiss that crowns her mate With vivid eyes and virile lips!

A Question

AND so in the death-darkened chamber they met, The woman that once he had loved and the one he loved yet-The wife who had warped his desire and the woman he could not forget. They stood by the bier where between them he slept, And the love he had lost in his wife to her swimming eyes leapt; But the woman his life had belonged to—his paramour—spoke not nor wept. It was only a story of sated desire— Of a love merely sensual burnt to an ash by its fire, And a husband who turned to a more luscious love that was his for the hire. All had sinned. For the husband had killed by his clutch, Rough-handed, the fruit of a love that had dropped at his touch. One woman's great sin was not loving, his wife's was in loving too much. And so he had died; it was over at last; And across him the two women looked at each other aghast— Across his cold corse, and across the cold corse of the loathsome dead Past! Then the smouldering love of the wife leapt to flame, And she poured forth her kisses upon him, and called on his name. But the other said "No, he is nothing to you; soul and body I claim!" They looked at each other awhile. Said the wife wearily, "He is mine; for I loved him, and ever shall love him; let be!" But the other sneered, "No, he is mine, and mine only, because he loved me!" Then the two laid their hands on the body between; And fought for it, wife against paramour, fiercely, unseen— For the body diseased and polluted, as ever his spirit had been. And this is a question for answer in Hell: To which of the two did his spirit belong, can you tell? Think, was it the woman he loved, or the one who had loved him too well?

A Song Of Failure

HERE is my hand to you, brother, You of the ruck who have failed I, too, am only another Fighter who faltered and quailed. Now with my courage for token Here to grim Fate I give tithe; I, too, am beaten and broken, Lying, the swath of the scythe! We to the conquerors' seeming Crouch, an incongruous horde-Fighters, enmeshed in their dreaming, Dreamers who girl on the sword, Weaklings with splendid ambitions, Heroes who learnt to succumb, Poets a-swoon in their visions, Singers with ecstasy dumb. Failed! So we cast off our burden, Done with our doubts and our fears: These we have won for our querdon— Pity and tears—women's tears! You with your conquests unending Dwell from a woman apart; Only the humble and bending Learn the low door to her heart. We that lie dumb in your scorning Made you the heroes you are,

Built you a road to the morning, Taught you to reach for a star: We have had sight of the glory, Pointed it clear to the blind; Yours is the conquerors' story, Ours is the vision you find. Here is no dread and no grieving; Over us hurtles the fray, Is yours a Heav'n worth achieving, If it be stormed in a day? Here is this world we must live in— Little to lose or to gain; More is it worth to have striven Than in the end to attain.

A Spring Sonnet

Last night beneath the mockery of the moon I heard the sudden startled whisperings Of wakened birds settling their restless wings; The North-east brought his word of gladness, "Soon!" And all the night with wonder was a-swoon. A soul had breathed into long-dreaming things; Some unseen hand hovered above the strings: Some cosmic chord had set the earth in tune. And when I rose I saw the Bay arrayed In her grey robe against the coming heat. A pulse awoke within the stirring street--The wattle-gold upon the pavements thrown, And through the quiet of the colonnade The smoky perfume of boronia blown.

A Woman's Farewell

SO with this farewell kiss I taste at last The all of life; the Future and the Past Upon your dear lips dwell. Love will not come again, though I implore; And in my heart a twilight evermore— Farewell! A man's heart is so wide that I was wrong To dream that I could fill it with the song A woman loves so well; A woman's heart is narrow, but I filled Mine brimming with your kisses—none was spilled— Farewell! So fierce your love was, I was half-afraid. The roses blossom and the roses fade; The withered petals tell! So high into your heart you lifted me, So far I have to fall, since it must be Farewell! Now all the world I fashioned round me falls; And from the past one memory calls and calls, Grieving, and like a knell; Now all the days like drear regrets shall seem, And all the nights—the nights! .. I dare not dream! Farewell! But what if I can hold you, hold you yet Till all else but my lips you must forget: If love could but compel! But all the mystic hopes our hearts have heard Must droop and wither to this wistful word— Farewell! My love was like a little child to me; Now in my heart 't is crying piteously-Hush, dear! all will be well! My lips on yours for ever! Say again

You love me—though it be not true—and then— Farewell!

A.D. 19—?

AS in some quiet city bathed in sleep, Where like a kiss the twilight lingereth, When suddenly the earth stirs far beneath— Just moves, then pauses—and a silence deep Falls on all ere the second shock should sweep Spire, column, pinnacle to shapeless death! And white face peers at white face, and no breath Is drawn, and every heart forgets to leap! So now across this quiet, dreaming world The first faint shock has thrilled; and men, aghast, Wait for the second, whose blind forces pent Shall in one last convulsion find their vent; And all the builded fabrics of the past Shall be in ruins on their builders hurled.

After Long Years

"AND have I changed?" she asked, and as she spoke The old smile o'er her pale face bravely broke, And in her eyes dead worlds of pathos woke. Changed? When I knew again the ghost of each Remembered trick of gesture, manner, speech, And felt the beauty that no years could reach! "I will go back with you without regret, For not one word you spoke I dare forget, And with each kiss of yours I tremble yet!" "No, you have taken your way; I took mine: A word may not our severed lives entwine, Nor will a kiss the shattered years combine!" She put her arms around me, held me near; Then forward to her lonely path and drear She turned her sad, wan face, without a tear.

Afterwards

NOW that our pathways sever here, And mine slopes down across the night, Whence I shall see you burning clear A beacon on the mountain-height-Now that our pathways sever here, I have no kiss, I have no tear. Your eyes my lonely world have lit With sunset peace that lingers yet, And on my gladdened heart is writ No shade of blame, and no regret. Your eyes my sombre world have lit, And made a new world out of it. Your soul is woven, strand and strand, With mine across the woof of Time; Your fingers trickle from my hand— Yet where you go my soul shall climb. Our souls are woven, strand with strand; Think you the pattern was not planned? Love finds a solace in regret— With the rich past I am content You dare not ask me to forget; With memories I am opulent. Love finds this solace in regret: What solace if we had not met?

The richest guerdon of this earth You gave me like a flower to wear; My heart is dowered beyond dearth, A treasure through the dark I bear— The richest guerdon of this earth, The knowledge of one woman's worth. The flower of your dear love is dead; But Springs come ever with the years: I asked you for your heart: instead You gave me more, you gave your tears! The blossom of your love is dead; But all its fragrance is not fled. Our ways lie solitary, long, And we have done with halt and rest; On to the goal the others throng, No longer may we fare abreast. Our ways lie solitary, long, Yet through my sorrow laughs this song:— Our pathways only now begin To close the circle in, complete, Until our purpose we shall win, Until again, far off, we meet. Our pathways only now begin To narrow, narrow, narrow in!

The race is ready to be run, But clear and certain is our quest; Your heart the prize that will be won. This dallying was but a test To try us ere the race be run. Now—now the journey is begun! Chance is not chance—but very wise. I might have missed you blindly. Lo, The countersign! Without disguise, The soul I seek at last I know. Chance is not chance—but very wise. We part, that we may recognise.

And Yet

THEY drew him from the darkened room, Where, swooning in a peace profound, Beneath a heavy fragrance drowned Her grey form glimmered in the gloom. Death smoothed from her each sordid trace Of Life; at last he read the scroll; For all the meaning of her soul Flowered upon her perfect face. "In other worlds her soul finds scope; Her spirit lives; she is not dead," In his dulled ear they said and said, Suave-murmuring the ancient Hope. "You loved her; she was worthy love. Think you her spheral soul can cease? Nay, she has ripened to release From this bare earth, and waits above." His brain their clamour heard aloof; He, too, had said the self-same thing; But now his heart was guivering For more than comfort—parched for proof. He put them from him. "Let me be; You proffer in my bitter need The coward comfort of a creed That tears her soul apart from me.

"She waits in no drear Heaven afar. Her woman's soul in all its worth, Yearning for me, for homely earth, No gates of beaten gold could bar. "No, she is near me, ever close; One with the world, but free again; One with the world, but free again; One with the breezes and the rain; One with the mountain and the rose. "She knows me not; her voice is dumb; But aching through the twilight peers, And, unremembering, yet with tears, She strives to say she cannot come. "Yes, she is changed, but not destroyed; The words that were her soul are hushed; The gem that was her heart is crushed— Its fragments white stars in the void. "And I shall see her in disguise; In the grey vistas of the street A face that hints of her I meet; Whispers her soul from alien eyes. "In Time's great garden, spring on spring, The blossoms glow; then at a breath Their petals flutter down to death— Ah love, how brief your blossoming!

"Death has but severed part from part. Borne on an ever-moving air The fragrance of her life somewhere Freshens some lonely wistful heart! "No word of hers can God forget; Her laughter Time dare not disperse; It shakes the tense-strung universe, And with the chord it trembles yet. "Each mood of hers, each fancy slight, In deep pulsations, ring on ring, Dilating, ever-widening, Ripples across the outer night. "Her life with deathless charm was fraught, And God with smiles remembers now The puzzled pucker of her brow Ruffled with sudden gusts of thought. "And in His cosmic memory wise Still live her subtle features thin, Her dear iconoclastic chin, The grave enigma of her eyes. "And if beyond she might draw breath. And know that I was not with her, The wistful eyes of her despair Would be more desolate than death.

"But not to meet her in the wide Night-spaces I must wander through; To kiss the pretty pout I knew, And nevermore to hear her chide; "To speak those childish words that were So foolish-sweet, so passionate-wise; Her subtle fragrance recognise And hear the whispers of her hair! ... "Her sun has set; but still, sublime, She is a star, of God a part; She is a petal at the heart Of the eternal flower of Time. "I triumph so beyond regret, I win her immortality: Where, Death, your vaunted victory? Where, Grave, your sting? And yet—and yet——!"

Antagonists

WHAT though the neutral sea sever us twain? In the still night your soul in mine I take; Your eyes, hilarious with passion, wake, And love's delirium is mine again, When all your body's warmth swirled in my brain— Your face uplifted like a pallid lake Where in my eager lips their thirst could slake, With deep-sighed, langourous kisses, keener than pain. Then suddenly through passion's rosy mists A shudder trickled, like a stream of blood: In a grim pause we felt and understood. The everlasting war that was our fate— The pitiless struggle and primeval hate Of old implacable antagonists.

Bayswater.W.

About me leagues of houses lie, Above me, grim and straight and high, They climb; the terraces lean up Like long grey reefs against the sky.

Packed tier on tier the people dwell; Each narrow, hollow wall is full; And in that hive of honeycomb, Remote and high, I have one cell.

And when I turn into my street I hear in murmurous retreat A tide of noises flowing out --The city ebbing from my feet!

And lo! two long straight walls between, There dwells a little park serene, Where blackened trees and railings hem A little handkerchief of green!

Yet I can see across the roof The sun, the stars and . . . God! For proof --Between the twisting chimney-pots A pointing finger, old, aloof!

The traffic that the city rends Within my quiet haven ends In a deep murmur, or across My pool a gentle ripple sends.

A chime upon the silence drab Paints music; hooting motors stab The pleasant peace; and, far and faint, The jangling lyric of the cab!

And when I wander, proud and free, Through my domain, unceasingly The endless pageant of the shops Marches along the street with me. About me ever blossoming Like rich parterres the hoardings fling An opulence of hue, and make Within my garden endless Spring.

The droning tram-cars spitting light: And like great bees in drunken flight Burly and laden deep with bloom, The 'busses lumbering home at night!

Sometimes an afternoon will fling New meaning on each sombre thing, And low upon the level roofs The sultry sun lies smouldering.

Sometimes the fog -- that faery girl --Her veil of wonder will unfurl, And crescent gaunt and looming flat Are sudden mysteries of pearl!

New miracles the wet streets show; On stems of flame the gas-lamps glow. I walk upon the wave and see Another London drowned below!

And when night comes strange jewels strew The winding streets I wander through: Like pearls upon a woman's throat The street-lamps' swerving avenue!

In every face that passes mine Unfathomed epics I divine: Each figure on the pavement is A vial of untasted wine!

Through lands enchanted wandering, To all a splendour seems to cling. Lo! from a window-beacon high Hope still the Night is questioning!

And so, ere sleep, I lie and mark

Romance's stealthy footsteps. Hark! The rhythm of the horse's hoof Bears some new drama through the dark!

So in this tall and narrow street I lie as in Death's lone retreat And hear, loud in the pulse of Life, Eternity upon me beat!

Bereft

FOR nine drear nights my darling has been dead; And ah, dear God! I cannot dream of her! Now I shall see her always lying white— A frozen flower beneath a snow of flowers, Drowned in a sea of fragrance. I shall hear In every silence of the coming years Only the muffled horror from the room Where I had left my little child asleep-And found a nameless thing shut in and sealed... And I shall never feel her breath that kissed Me closer than her lips did; for the thick, Dead perfume of slow-drooping flowers has drawn A veil across my memory....She is dead; For nine drear nights I have not dreamed of her. When, all a tangle of wee clambering limbs, And little gusts of laughter and of tears, Sun-flecked and shadow-stricken every hour, She played about me, I could lie all night And dream of her. She came in wondrous ways, Hiding behind the dark to startle me; Then leaping down the vistas of the night, And yielding all her wistful soul to me With kisses tenderer and words more sweet Than that mad, random vehemence of love She lavished on me through her laughing day.

And now she has been dead nine dreary nights, And ah, dear God! I cannot dream of her! Her idle hoop is hung against the wall, And in the dusk her cherished garments seem As if still warmed with all her eager life. And here the childish story that she wrote Herself, and never finished;—how one day With puzzled pucker of her brow she stopped Mid-sentence! as if God had gravely held A finger up to hush her, and she knew She was to keep His secrets;—soon, so soon, Perhaps He whispered low, she would know all. And now she has been dead nine long sad nights; And ah, dear God! I cannot dream of her! So I shall see her always lying white— A frozen flower beneath a snow of flowers, Drowned in a sea of fragrance. Now it seems As if the memories I hold of her Have shrivelled with the lilies that she loved And lay with on her little narrow bed. And now she will not murmur through my dreams Those faint, strange words that mean so much in dreams, And wither with the morn. I lie awake And whisper to my hopes, "To-night I'll hear Her petulant hands knock at my dreams' shut gate;

And oh, the gladness when I let her in! Hush! what a patter of impatient feet Down the long staircase of the stars!" And then I sleep, and with an endless weariness I grope among the spaces of the dark For rhythm of her unresting feet, or touch Of her caressing fingers, or the kiss And whisper of her little self-willed curls; But never lifts her laugh across the dark, And never may I smooth her wilful curls, And when I wake again I see her yet, So pitifully thin and chill and straight, Who used to be all curves—a living flame! For nine drear nights my darling has been dead, And till I die I cannot dream of her. Perhaps she aches to come, shut in her grave— So deep to dig to hide that tender form! Dear God! she is too frail and weak to climb The horror of those walls that hedge her in; And when you call her to you let me be Close by her side to lift her little feet Up to the grass and sunshine of this world, That lacking her is now so desolate. So I have called and called...she does not come. And yet I know the way into my heart She has not quite forgotten...She does not come. And now for nine drear nights she has been dead; And ah, dear God! I cannot dream of her!

Blossom

A LONE rose in a garden burned—a quivering flame, But yesterday blindly from out the bud it came; And now an envious wind with itching fingers leant And touched its lingering beauty, and the petals went Upon the twilight tossing swift, Like little dusky boats adrift. Then in the birth and doom of that brief rose I saw The long unrolling of creation's one vast law. All things were blossom, and God thrilled at that flower's birth As when from night-sheathed chaos broke this blossom-earth. For God no large or little knows— A universe slept in the rose. The scattered star-mist, that dishevelled trails through Space, Hears the low whisper of the Spring, and to its place Whirls vastly, and its bulk with aching life is torn, And with a pang that shakes all Space a sun is born But God on it bestows the heed He gives to any wayside weed. About it bloom the planets, like a pageantry Of rival blossoms in a garden-galaxy. They break and wane and wither, till upon some earth, Faded and chill and shrunken, a pallid thing has birth; And on a world weary with strife Creeps forth the efflorescence Life. Strange vegetations fiercely bloom and fall from sight; Monsters uncouth are spawned, and sink into the night; Huge mountains blossom white beneath the ocean spray; Vast tropics glow where once the glacier-ice held sway— Till, like a lichen on the stone, Comes Man, bearing a soul unknown. The lichen spreads, and civilisations grow forlorn, Bloom once, and, dying, blight the place where they were born. Incomparable, unique, each in lone splendour burns; Each bears one perfect grace that nevermore returns. Ah! gone is sculptured Egypt—gone

The blossom that was Babylon!

The lotus of the East, the Grecian lily cold—

Each blossoms only one new beauty to unfold.

And this rich rose, the West, that opens now so vast, Shall tell its message, then upon the night be cast. But still God scatters through the gloom New seeds whence nobler flowers shall bloom. And æons rise and fade, and still the petal-years Fall from the trembling stem of Time, that proudly rears Space, like the last huge blossom of the far-thrown seed; And Space itself shall wither like a trampled weed. But in the void the Sower still Scatters new seed, until—until...

Blossom Of Life

SO now she lies silent and sweet With white flowers at her head and feet, And she, the fairest flower, between. The bud that with her bosom's swell In dear delight once rose and fell Now wafts her all it has to tell, And wonders why she sleeps serene. And yet in life how small a part, With pretty face and petty heart, She played! And in that form so fair There never dwelt a deep desire, Her bosom never thrilled a-fire: She loved too lightly e'en to tire-And all my heart was meant for her. Was there a soul within those eyes That seemed to speak my dear surmise, That with no tears were ever wet? Through life she laughed her careless way, She knew not sorrow or dismay-And I have sorrowed day by day, While those pale lips are smiling yet! And so she lies on her small bed, With white flowers at her feet and head, And she, the fairest flower between!

In life how false the little rôle — The peerless face, the paltry soul! But she is perfect now—the whole Pale blossom of the Might-Have-Been.

China 1899

She lies, a grave disdain all her defence, Too imperturbable for scorn. She hears Only the murmur of the flowing years That thunder slowly on her shores immense And ebb away in moaning impotence. Giants enduring, she and Time are peers--Her dream-hazed eyes knowing no hopes, no tears, Her glance a langour-lidded insolence. And though the rabble of the restless West In her deserted courts set their rash sway, She heeds them not; as when the sun, withdrawn From his untarnished sky, knows it distressed By storm of weakling stars, that he at dawn Will wither with one ruthless glance away.

Civilisation

One moment mankind rides the crested wave, A moment glorious, beyond recall; And then the wave, with slow and massive fall, Obliterates the beauty that it gave. When discrowned king and manumitted slave Are free and equal to be slaves of all, Democracies in their wide freedom brawl, And go down shouting to a common grave. So one by one the petals of the rose Shrivel and fade, and all its splendour goes Back to the earth; and in her arms embraced Through wintry centuries the dead seeds sleep Till spring comes troubling them, and they unleap, Once more their petals on the world to waste.

Dawn

Far in the Eastern passage-way a sudden light; The stone that blocked the sepulchre is backward rolled; And down into the fœtid, stifling vault of Night The naked corpse of Dawn is lowered, grey and cold.

Epitaph

The Earth Speaks: HUSH! he drowses, drowses deep, While my quiet arms I keep Close about him in his sleep. Once he glanced at me aghast, Shuddered from my kiss, and passed— But I hold him here at last. He had frenzied thoughts of fame, Piteous strivings for a name— But I called him, and he came. Called him with the mother-call That shall on the weary fall, Whispering "Home" to all, to all. Fair white skin he looked upon; Eyes in his with passion shone; But my patient love has won. There was one he deemed to wed; But he faltered, came instead To my narrow bridal bed. Vehement his veins and wild-Now a dreaming, glad-eyed child To my kisses reconciled. Tender heart and turbulent, I and he together pent In an æon of content!

Heaven holds for him no prize: Stirless, nested here he lies In his narrow Paradise. When his trump God's Angel blows, When he shudders, wakens, knows, I shall hold him close, so close! He will feel life's aching pain, Turn his lips to me, and then Sink to dreamless sleep again. So for aye my love I keep Here upon my breast asleep— Hush!...he drowses...deep.
Fancies

From Wellington Terrace. WHITE stars above, red stars beneath, And o'er the bay the brooding hills: No murmur, save a quiet breath That faintly through the darkness thrills, The bay with shadowed lights a-blur; On high a glow that waves and wanes; And through the city here and there The red-lit streets—like living veins!

Fleet Street

BENEATH this narrow jostling street, Unruffled by the noise of feet, Like a slow organ-note I hear The pulses of the great world beat.

Unseen beneath the city's show Through this aorta ever flow The currents of the universe— A thousand pulses throbbing low!

Unheard beneath the pavement's din Unknown magicians sit within Dim caves, and weave life into words On patient looms that spin and spin.

There, uninspired, yet with the dower Of mightier mechanic power, Some bent, obscure Euripides Builds the loud drama of the hour!

There, from the gaping presses hurled, A thousand voices, passion-whirled, With throats of steel vociferate The incessant story of the world!

So through this artery from age To age the tides of passion rage, The swift historians of each day Flinging a world upon a page!

And then I pause and gaze my fill Where cataracts of traffic spill Their foam into the Circus. Lo! Look up, the crown on Ludgate Hill!

Remote from all the city's moods, In high, untroubled solitudes, Like an old Buddha swathed in dream, St. Paul's above the city broods!

Grey Eyes

SHE glanced across the path to me, Grey eyes! Her looks were kisses plain to see. I gave her glances back to her-Glad eyes! She saw the lifting of despair. From memory a face looked out, Dim eyes! No years could sour that love to doubt. My soul would nevermore be lone-Bride's eyes! Hearts still were waiting for my own. Our souls uncurtained then, perchance-Deep eyes! Each built an epoch in a glance. Out of her fellowship so free Light eyes! She gave some gladness unto me. And I gave? As we turned apart-Dead eyes! I saw the shudder in her heart.

In Hyde Park

The white mist walks between the trees In silver gown; Her mystic floating draperies The branches drown; And lurking there with eager leer And wonder new, The lamps inquisitively peer Their fingers through. The world sighs wearily, with pain Drawing tired breath; The stars are like a silver rain; And down beneath On Night's smooth garment running o'er In sullen flood, The city, like a festering sore, Oozes warm blood.

Just A Woman

YOU ask me why I love her; Not a charm can you discover! Would you see The heart that a shut rose is, And whose beauty ne'er uncloses Save for me? She is not rich or clever, But her speeches thrill me ever, And with bliss My heart her whisper flutters, Though the wisest word she utters Is a kiss. All evil things have shunned her, And with a wide-eyed wonder Is she tasked, What lavish god has given In her earth so much of heaven All unasked? She has no gifts or graces, But the gladness in her face is Sought of kings; She cannot chant a measure, But her heart with a grave pleasure Ever sings. Her gown is of the whitest But the hem is soiled the slightest: Little worth,

She has no wings to fly with, And she prefers to hie with Me on earth.

There is no hint of heaven Or glimpse of deep thought even In her eyes;

She is warm and she is human, Just a weak and wilful woman— Not too wise.

Her thousand beauties singing, I have not said how clinging Are her arms; But, not loved and not the lover Dare you ever hope discover Half her charms?

King Street

A morn, a sallow lamp-lit morn, A dawn that never breaks to day! Old, old the faces, and forlorn; The hearts look out, so seared, so grey! It is as if some upturned stone Had flung to light a vermin rout— For things misfeatured, souls unknown, Stagger in blind amaze about.

Along their gleaming lines of light The charging trams go, head to ground; Out from the drifting pathways, white The faces flash—like faces drowned! And there with painted features drear, And eyes whose pathos still is sweet, The hunted hunters prowl and peer— Their lair the long, slow-surging street.

Lament

PEACE, your little child is dead: Peace, I cannot weep with you; I have no more tears to shed; I have mourned my baby too-I, that ne'er was wooed or wed. Love has looked within your eyes, Love has filled your hungry heart; You have borne the babe, your prize; You have blossomed, done your part, Though the flower faded lies. But to me was love denied— God had said it might not be; Still my hungry hopes abide; All the motherhood in me Aches—and starves, unsatisfied. How my soul has yearned for thee, Sweet, sweet unborn child of mine! How thy life would tenderly Round thy mother's life entwine-Hope of hopes that may not be. How thy hands would pluck my breast! I have felt them o'er and o'er, And thy soft, sweet skin caressed, Baby mine I never bore! Did I dream so?—dreams are best.

You have nothing now to fear, Mother; you have fondled him, Held his pretty face so near, Laid your lips to each soft limb— He is dead, but he was dear. You have something you may mourn, Some sweet memory to kiss; I am lonelier, more forlorn; God has left me only this— My sweet babe that was not born.

Love And Life

I.

AS some faint wisp of fragrance, floating wide— A pennant-perfume on the evening air— From a walled garden, flower-filled and fair, To drape a sudden beauty long denied Upon life's highway desolate and dried— So come you to me, as I, unaware, Bend my strict eyes upon my pathway bare; But at your presence straight I turn aside, And passing in the garden see uncurled The heart of hidden beauty in the world, And love as life's one blossom is revealed. My backward glance your floating tresses blind, About my struggling hopes your white arms wind, And I have yielded—but how sweet to yield!

II.

Yet, in the prison of the garden bound, The sluggish perfumes o'er my spirit fall, And I lie languid in their sweetness' thrall, Beneath the fragrance of much beauty drowned: When through the fountain's murmur—lo, a sound Insistent and reproachful! O'er the wall Drops a faint echo of the Earth's deep call, And I leap upright from the rose-strewn ground. Outside the bracing wind sings, clean and chill; Outside are tasks to do, blows to be struck; And I must toil the dreary highway till It broadens to the fields of death. Yet, ere I leave for aye your perfumed close, I pluck A shrivelled blossom that I kiss and wear.

Love Motives

To You. SO you have come at last! And we nestle, each in each, As leans the pliant sea in the clean-curved limbs of her lover the beach; Merged in each other quite, Clinging, as in the tresses of trees dallies the troubadour night; Faint as a perfume, soft as wine, Yielding as moonlight-mine, all mine-So I have found you at last! I dreamed; we dare not meet: The time is yet too soon; Swept with the tumult of perfect love, our souls from this life would swoon— For the fusion of our lives Is the sole great goal to which the vast creation vaguely drives; And only when I kiss your face Shall the last great trumpet shatter Space— I dreamed; we dare not meet! Yet somewhere, hungry-eyed, You lie and listen with tears, Clogged with the flesh, and dulled with the sodden heritage of the years. And I am alien, lone, Hedged with the palisades of self, shut in—a soul unknown. You, fashioned for me from Time's first day, I, moulded for you ere that dawn was grey,

Wait hidden, hungry-eyed!

I lie in the lonely night;

And you?—perhaps so near

That if I should whisper your sweet soul-name you would joyously leap and hear!

And yet perhaps so far, Drowned in the cosmic mist beyond the swirl of the farthest star; But over the universe yawning between, With wistful eyes you listen and lean, Alone in the lonely night! Perhaps your thirsty arms Some stranger youth entwine, And you will yield him thin, faint kisses, thinking his lips are mine;

He thinking that unawares

He has caught, as once in a dream he caught, that miracle-glance of hers. The pathos of the thing that seems! Each clasping memories, kissing dreams. In passionate-thirsty arms!

So you will yearn through life, Or maybe you did not wait: You married him, and his neutral smile you learnt to sullenly hate; Or you have lived a lie, And drank the mockery of his lips, believing that he was I. You dreamed, content that you loved him true, But the soul of your soul was dead to you-So I must yearn through life! Or, starving and passionate still, To your dreams you were bravely true; You told the Night your secrets drear, and he laughed back at you; And even when you dreamed You heard his merciless laughter ring, and you sprang awake and screamed; Till Age kissed you with a kiss that sears, And you faded and withered with the years, Starving and passionate still! But, hush! I had almost heard: Last night I dreamed your name; Like the soft, white tread of a faint, cool cloud to my desolate sky it came; Like a moth it drifted away, And into the flame of the dawn it fluttered, dying into the day. Yet the wind in the whispering leaves The moan of your sobbing weaves— Hush! I had almost heard. Yet I should know your face! As mine, all mine, I claim That coil of hair that over your bosom smoulders— a yellow flame; And the cool, dim-curtained eyes, The crescent of your imperious chin, and the little moist mouth that cries. I have heard through the din of the years Your voice, with its tincture of tears-Yes, I remember your face!

Once in the drifting crowd

I thought I had found a clue—

A pale face pealed like an organ-note, and yet— oh! my heart—not you! She had your look, the same Ineffable sorrow of glad young eyes; but all the rest was shame.

- Perhaps she saw-for her eyes were wet-
- In me the soul she had one time met
- In eternity's drifting crowd!

Perhaps 't is the desert of years That severs each from each, And out of the cavernous centuries to each other we blindly reach. You blossomed so long ago That only the Dawn and the Spring remember, and little, so little, they know! You wait on the hill of the first white morn, Straining dead eyes to me, unborn, Across the desert of years. Or when I am dead at last, And my sovereignty have won, As merged in the dust of the gradual Past, unliving, I live on, You will rise with some far-off Spring, And back to the drear, dead days that were mine your piteous glance will fling. But, hush! I shall come in the rain-kissed night And whisper the words of our marriage-rite-So I shall find you at last! Yet if we met.... I dreamed; we dare not meet.

Lovers

I thought, because we had been friends so long, That I knew all your dear lips dared intend Before they dawned to speech. Our thoughts would blend, I dreamed, like memories that faintly throng. Your voice dwelt in me like an olden song. Petal, I thought, from petal I could rend The blossom of your soul, and at the end Find still the same sweet fragrance. I was wrong. Last evening in our eyes love brimmed to birth; Our friendship faded, lost in passion's mist. We had been strangers only! Here, close-caught Against my heart the dim face I had sought So long! And now the only thing on earth--Your piteous mouth, a-tremble to be kissed!

Lullaby

DAY has fled to the west afar, Where no shadows or sorrows are; O'er earth's radiant western rim God has gathered the day to him. Hush! the river of night is here, Flowing silently, cool and clear, With its mystical thoughts that throng And its silences deep as song. Babe of my bosom, sleep; Tender, sweet blossom, sleep! Hearts may ache While the long hours go creeping; Hearts may break While my baby is sleeping; Never wake, Though thy mother is weeping; Babe of my bosom, sleep! Sleep! the silence is all around, Save the sighings that are not sound, Where the wind in the branches weaves Mystic melodies through the leaves; Or the far-away murmurings Like the stir of an angel's wings. Only night is about us now— Child, the earth is as tired as thou.

Babe of my bosom, sleep; Tender, sweet blossom, sleep! Hearts may ache While the long hours go creeping, Hearts may break While my baby is sleeping: Never wake. Though thy mother is weeping; Babe of my bosom, sleep!

Man And Woman

[According to Maori mythology, the god Tiki created Man by taking a piece of clay and moistening it with his own blood. Woman was the offspring of a sunbeam and a sylvan echo .] THUS God made Man to cope with destiny: Taking the common clay, God moistened it With His red blood; and so for ever lit That sombre grossness with divinity. So Man for ever finds him in the mesh Of clogging earth; and though divine hopes thrill And flush his leaping heart, it faints, for still His dreams are pinioned in the gyves of flesh. Yet ever God's blood in him courses free, And, penetrated with eternal hope, Up Evolution's long, uneven slope Man lifts him from his sodden ancestry! And though his eyes the far goal cannot see, And half the terrors of the dark he knows, Yet with an inward fire his courage glows; He bears the torch of immortality. But Woman from a memory had birth, Into the forest's dignity of shade A sudden sunbeam groped—a soft hand laid In silent benediction on the earth.

Then filtered through the green a song forlorn Of some forgotten bird. Lo! in a mist Of love the sunbeam and the echo kissed, And Woman—sunlit memory—was born. So light and melody to her belong— The sunlight in the dying echo blurred! So Woman came—a vision and a word From the unknown—a sunbeam and a song! So ever through the forest of the years Shall Man pursue and still pursue the gleam That wavers and is gone; and through his dream The fainting echo of a song he hears. And when at last his weary feet are led Into the sacred glade, and she stands there, He takes her close—all song and sunlit hair: The gleam has faded and the song has fled! And though with blinded eyes he cannot see, She haunts him like a word that he knows not— That is not quite remembered, nor forgot— Some thought that hovers near a memory. As out from Heaven she leans, on earth there falls The sunbeam of her hair, golden and fine; And drops an echo of a voice divine— A voice that ever vainly calls and calls!

And though she spill a splendour and a fire Upon the dark, her glory is unknown; Behind the screen of self she dwells alone She cannot come as close as her desire. So ever like a pale moon drowned in mist Her face is vague—a barrier intervenes; And ever from her loneliness she leans, With waiting eyes, all-wistful to be kissed!

Maoriland

MAORILAND, my mother! Holds the earth so fair another? O, my land of the moa and Maori, Garlanded grand with your forests of kauri, Lone you stand, only beauty your dowry, Maoriland, my mother! Older poets sing their frozen England in her mists enshrouded; Newer lands my Muse has chosen, 'Neath a Southern sky unclouded; Set, a solitary gem, In Pacific's diadem. Land of rugged white-clad ranges, Standing proud, impassive, lonely; Ice and snow, where never change is, Save the mighty motion only Where through valleys seared and deep Slow the serpent glaciers creep. Land of silent lakes that nestle Deep as night, girt round with forest; Water never cut by vessel, In whose mirror evermore rest Green-wrapt mountain-side and peak, Reddened by the sunset's streak.

Land of forests richly sweeping, By the rata's red fire spangled; Where at noonday night is sleeping, Where, beneath the creepers tangled, Come the tui's liquid calls And the plash of waterfalls. Land where fire from Earth's deep centre Fights for breath in anguish furied, Till she from the weight that pent her Flings her flames out fiercely lurid; Where the geysers hiss and seethe, And the rocks groan far beneath. Land of tussocked plain extending In the distant blue to mingle, Where wide rivers sigh unending Over weary wastes of shingle; Cold as moonlight is their flow From the glacier-ice and snow. Land where torrents pause to dally 'Neath the toi's floating feather, Where the flax-blades in the valley Whisper stealthily together, And within the cabbage-trees Hides the dying evening breeze.

Land where all winds whisper one word, "Death!"-though skies are fair above her. Newer nations white press onward: Her brown warriors' fight is over-One by one they yield their place, Peace-slain chieftains of her race. Land where faces find no furrow, With the flush of life elated; Where no grief is, save the sorrow Of a pleasure that is sated; Land of children lithe and slim, Fresh of face and long of limb. Land of fair enwreathëd cities, Wide towns that the green bush merge in; Land whose history unwrit is-Memory hath no chaster virgin! Land that is a starting place For a newer, nobler race. Maoriland, my mother! Holds the Earth so fair another? O, my land of the moa and Maori, Garlanded grand with your rata and kauri, Lone you stand, only beauty your dowry, Maoriland, my mother!

Morning Peace

THE sudden sunbeams slant between the trees Like solid bars of silver. moonlight kissed, And strike the supine shadows where they rest Stretched sleeping; while a timid, new-born Breeze Stirs through the grasses, petulant—her eyes Half-blinded by the clinging scarves of mist: Her robes, that tangled through the grasses twist, Weave as she moves sweet whispered melodies. O may it be a morn like this, when slow From a dark world beneath my soul shall go Through the wet grasses of a purple plain, Still stretching broader in the cool, grey glow Of morning twllight: then my soul shall know That life and love are lost—and found again!

My Land

A NEW land, like a stainless flower set In the green foliage of the waving sea; Or like a maiden whose fair heart is free, Whose honest eyes with no sad tears are wet, Whose bosom has no passion to forget, But thrills and lifts exuberant, as she Voices some sudden-flooding melody! A land of strength, life, vigour, youth—and yet An old land, grey as I, her child, am grey; Filled with the whispers of old thoughts that stir And wake, like shadows of the past that play Deep in the beauty of a child's grave eyes, And show beneath life's gladness glancing there The pathos of a hundred histories.

My Love

SHE has tender eyes that tell All her prim, set lips suppress-Daring thoughts that ever dwell Prisoned in her bashfulness; Hints of sudden tenderness That within her breast rebel. Till her bosom's fall and swell Tell her meaning all too well, To her heart's demure distress. She has soft, smooth cheeks that flame As she nestles close, so close, With the new half-joy, half-shame, That within her bosom glows, And each fevered feature shows. Her hot pulses beat acclaim Of the hopes she dare not tame, Fervid thoughts she cannot name-Till I kiss her, and she knows. She has clinging arms of white, Little hands and fingers fine, And she holds me tight, so tight; While her eager arms entwine Deep I drink her kisses' wine. Hush! I feel through all her slight, Trembling figure love's delight, And she knows that all is right, And her bosom beats with mine.

Nemesis

All things must fade. There is for cities tall The same tomorrow as for daffodils: Time's wind, that casts the seed, the petal spills. Grim London's ruined arches yet shall fall Back to the arms of Earth. A quiet pall The mother draws over those she loves--and kills; And though brief nations vaunt their upstart wills, The nemesis of grass shall cover all. So--from a caravan to Mecca bound Getting no more than one incurious glance--Tremendous Babylon, thrice-girt with walls, Sick of her thousand years of arrogance, With a few tamarisks upon a mound Her epigraph upon the desert scrawls.

On The Plains

ALONE with the silence, the sun and sky, Full length on the tussocky plain I lie: An ocean of yellow from east to west Still rolling and sweeping, far crest on crest; And billow on billow the tussocks bend Until in one shimmering haze they blend; Where, under the distance, the heat and noon, The plains in an ecstasy thrilling, swoon And melt in the yellow-tinged, sombre air, Like perfume from roses on evenings rare. Where the sky and the misty horizon meet The flax-bushes float, like a far-off fleet; As slowly they swim, with no spray nor splash, Their green sails swell, and their brown oars flash; So, lost in two oceans—of plain and sky— Full length on the tussocks alone I lie.

On The Sands

ALL the air was tranced and the sea was stilled, And we stood and dreamed of a world to be. When it seemed to me that our souls were thrilled With a sudden sympathy. My life's long riddle at last I read, And the spirit-face I had sought I knew; All the Past's far years to this hour had led On the sands alone with you! And you—you thought that the skies were fair. And such twilight peace you had seldom known; And you never guessed that a soul was there That hungered for your own! You never knew-there was just the lack Of a passioned look that would thrill me through, But the night swept down, with its shroud of black, And you never, never knew!

Other Verses

Myself-My Song. HERE, aloof, I take my stand-Alien, iconoclast-Poet of a newer land, Confident, aggressive, lonely, Product of the present only, Thinking nothing of the past. If some word of mine abide, Yet no immortality Looks my soul for; satisfied, Though my voice be evanescent, If it sing the pregnant present And the birth that is to be. All the beauty that has been, All of wisdom's overplus, Has been given me to glean; In Earth's story clear one page is— This—the widest of the ages— Virile, vast, tumultuous. I shall croon no love-song old, Dream no memory of wrong, Build no mighty epic bold; From my forge I send them flying— Fragments glowing once and dying-Scattered sparks of molten song.

If I bring no gospel bright, Still my little stream of song Quavers thinly through the night, Burdened with a broken yearning, Still persistent, though discerning Life has shadows, sorrow, wrong. So my life shall be my verse. Here's my record, stand or fall I Failure may be mine, or worse, In the twilight land of living— With no doubt and no misgiving, Here's my life-blood, breath and all!

Pansy: Song-Words

IN a crooked angle Of a garden bower, 'Neath a weedy tangle Grew a modest flower; Unpretending, unoffending, Gifted but with fancy, Unassuming in his blooming Grew that modest pansy. Ah! pansy, pansy, Hope springs anew; But fancy, fancy, Never comes true. Comes a maiden bashful, Wandering here and there, With her silken sash full Of roses rich and rare; Slow she takes them, dewless shakes them In her shapely fingers, While to choose some for her bosom Lazily she lingers. Ah! pansy, pansy, Modest in hue; Sweet fancy, fancy,

Never comes true.

With a lover's anguish For her glance he sought, On her breast to languish Was his daring thought; If he perished by her cherished, Life was worth the leaving; But she passes 'midst the grasses, And she leaves him grieving! Ah! pansy, pansy, Sorrow for you; But fancy, fancy, Never comes true.

Rain In The Bush

The steady soaking of the rain, The bush all sad and sombre; The trees are weeping in their pain, Dank leaves the ground encumber. A dismal ghost of silence strays From shade to dusky daylight; O'er all a whispered horror weighs, Like mist athwart the grey light. A frightened robin in the ferns Peeks fearfully and lonely, But back to comfort him returns The drip of rain-drops only. The fern-fronds shiver when they feel Cold foot-prints press like mist, as Dim forms beneath the creepers steal And vanish in the vistas.

Reminiscence

I STAND in old Earth's presence; over all The warm, pervading sunshine seems to print Life and the Present; and there is no glint Of white bones from the Past's decaying pall; When, lo! some subtle scent holds me in thrall; Or an uncertain, evanescent tint, That of a fuller summer seems to hint, Wakes long-imprisoned yearnings that recall Half-memories of strange unthought-of things, That seem were once a vital part of me— Unmeasured, mystic, vague imaginings! And all Life's presence and the sunshine flee, The listless æons of my life I see, And in my face the dead Past flaps its wings.

Satana

SHE draws all men to serve her, and her lure Is her pulsating human loveliness-The beauty of her bosom's rippling lines, The passion pleading in her eyes, the pure Soft contour of her cheek, her dainty dress, With all the rich aroma of her warm Glad womanhood perfumed, her supple form Curving and swaying like a living flower, Aflush with life and youth. These are the signs By which she queens the hearts of men, the power By which she makes her sovereignty secure! But though her red lips mock me of their wine, And that low laugh of hers fills me with fire, As, spent with loving, in her scorn I lie; Yet some day she will come to me and twine Her slender arms about me; and desire Will plead in those eyes that were all disdain, And break her bosom with a sob of pain, And her hot lips will lavish all their store Of hungry kisses on me-then shall I Remember all her queenly coldness, or With kisses make her breathing beauty mine?

Song

TO a woman's wistful heart In a startled wave of feeling, Swift and sudden, Sweeps love's flood in, Joy with fear in rapture reeling; Scathe and sorrow, fret and smart, In one flush of gladness healing; Life beclouded, Sorrow shrouded, As a sunlit world revealing To a woman's wistful heart! To a woman's wistful heart, Warm with hopes that almost frighten. Love comes singing, Gladly bringing To her loneliness a light in. Pain and shadowed grief depart, Every hour life's glories heighten; Earth's wide wonder That has shunned her Like a flower blooms to brighten In a woman's wistful heart!

Sunset

WHAT horror lurked within the First Man's brain As downward to the West the Sun-god stepped, And paused upon the hill-ridge, ere he leapt Headlong into the night! What cold, dumb pain He felt, as still he marked the twilight wane, And on the dragon Darkness crept and crept, While beating in his mind the question kept, "Is this Earth's all? Can Day e'er come again?" And yet, last night, one watched with listless eyes The stricken Sun-god struggling in his gore, With wasting red bedabbled, unto whom Life's joyous sun shall nevermore uprise: His dream of light has faded, gloried o'er; His night has come—a night of endless gloom.

Sydney

In her grey majesty of ancient stone She queens it proudly, though the sun's caress Her piteous cheeks, ravished of bloom, confess, And her dark eyes his bridegroom glance have know. Robed in her flowing parks, serene, alone, She fronts the east; and with the tropic stress Her smooth brow ripples into weariness; Yet hers the sea for footstool, and for throne A continent predestined. Round her trails The turbid squalor of her streets, and dim Into the dark heat-haze her domes flow up; Her long lean fingers, with their grey-old nails, Giving her thirsty lips to the cool brim Of the bronze beauty of her harbour's cup.

Sydney Nocturnes

From The North Shore. TO Day she would not show her charms; But now the Night beseeches, A white reproach of wistful arms Over the bay she reaches. Upon her gleaming bosom, wet With tears and quivering, In ropes of golden beauty set Her vivid jewels swing. Upon the pathway of the night She, pausing often, paces; About her body waves gleam white Like froth of filmy laces; And to her pleasure hurrying, Their torches holding high, On molten waters smouldering The ferry-boats flame by.
The Anarchist

THE dawn hangs heavy on the distant hill, The darkness shudders slowly into light; And from the weary bosom of the night The pent winds sigh, then sink with horror still. Naked and grey, the guillotine stands square Upon the hill, while from its base the crowd Surges out far, and waits, to silence cowed, Impatient for the thing to happen there. Listen! The bells within the tower toll Five naked notes; and down within his cell The prisoner hears and mutters, "It is well," Though like that other knife each cuts his soul. His sick nerves from the probing echoes shrink, "This is the end," he says; "let me be strong; Let me be brave till then—'t is not for long: I must not think of it—I must not think!" See, through the courtyard, guarded, comes the slight Thin figure of the anarchist. Amazed, He sees the thousand faces swiftly raised— The billows of the crowd break into white! One narrow, alien glance below, and then The scene fades dimly from his film-glazed eyes; And shuddering he sees his past arise— The cycle of his life begins again.

And as misshapen memories crowd fast Upon him, jostling in a sudden strife, Athwart the dull, drab level of his life Stand sharply out the blood-stains of his past: His youth, before he knew he had it, lost; His father's body by an accident 'Neath the rich man's remorseless mill-wheels pent— A corpse; and sister, mother, brother tossed Out to the mercy of the merciless. His mother stricken next; her humble niche Was needed by the reckless and the rich, And death was easier than life's loneliness. His sister, she had fortune in her face, And won it, too, till Vice's fingers tore The freshness from her figure, and no more In idleness she flaunted her disgrace. He lost her, stifled in the world's wide smother, For years; till one night on the street they met. She seized him—he can feel that hot thrill yet!— She spoke him—knowing not he was her brother! Wrong reeking of the rich incessantly! Oppression and oppression o'er again! Till from the smouldering hate within his brain Mad fever fired the fuse of Anarchy.

Then plot and cunning, weak, futile and mean, The maddened one against the many; thus He strove to strangle Order's octopus-And gained the goal at last—the guillotine! It waits him grim and grey; he sees it not, Nor hears the rising murmur ripple out To the crowd's edge, and, turning, die in doubt. The vague, uncertain future threatens—what? So...shall he speak, fling out his last reply Why waste the time in trivialities? One throbbing thought now holds him; and there is No room for sign or speech—he has to die. Only a murmur wavers up and shakes The sullen air, then hesitates and dies; And the grim hush of horror stifled lies, Suspended like a billow ere it breaks. One bitter prayer, half-curse, he mutters when The knife hangs high above, and the world waits. But ere it swoops an age it hesitates: The word is given, breaths are drawn, and then... With eyes and soul close shut—be swift, relief!— The prisoner waits the end that does not come. For hark! that heavy, low, tumultuous hum That surges, surges till it shouts "Reprieve! "

" Reprieved and pardoned! " All his senses swim In a rose-mist! As Sleep's soft hand that soothes The terse, strained limbs of fevered Day and smoothes Life's knotted nerves—so comes relief to him. And when he woke again his soul, set free, Had wandered far, within a moment's space, And seen the sadness of God's silent face— The mighty calm of immortality. How like a triumph his home-coming! Then The glorious news that met him, how that Right Had routed Wrong, for ever faction's fight Was finished, and the world was one again. Then swiftly through his swimming, mist-dimmed eyes He sees the good and great upright again; And Reason rings the knell of grief and pain; The gladdened new world lapped in sunlight lies. Long life was his with honour. On Fame's breath His name was borne, until in perfect peace— Glad like a mellow fruit to fall and cease— His long life ripened richly into death.

Yet none knew this but he . The crowd still waits; Shoots swift the lightning of the knife, and loud Roars the hoarse thunder from the sated crowd And justice has been done. God compensates.

The Australian

ONCE more this Autumn-earth is ripe, Parturient of another type.

While with the Past old nations merge His foot is on the Future's verge.

They watch him, as they huddle, pent, Striding a spacious continent,

Above the level desert's marge Looming in his aloofness large.

No flower with fragile sweetness graced— A lank weed wrestling with the waste;

Pallid of face and gaunt of limb, The sweetness withered out of him;

Sombre, indomitable, wan, The juices dried, the glad youth gone.

A little weary from his birth, His laugh the spectre of a mirth,

Bitter beneath a bitter sky, To Nature he has no reply.

Wanton, perhaps, and cruel. Yes, Is not his sun more merciless?

So drab and neutral is his day, He finds a splendour in the grey,

And from his life's monotony He draws a dreary melody.

When earth so poor a banquet makes His pleasures at a gulp he takes; The feast is his to the last crumb: Drink while he can...the drought will come.

His heart a sudden tropic flower, He loves and loathes within an hour.

Yet you who by the pools abide, Judge not the man who swerves aside;

He sees beyond your hazy fears; He roads the desert of the years;

Rearing his cities in the sand, He builds where even God has banned;

With green a continent he crowns, And stars a wilderness with towns;

With paths the distances he snares; His gyves of steel the great plain wears.

A child who takes a world for toy, To build a nation or destroy,

His childish features frozen stern, His manhood's task he has to learn—

From feeble tribes to federate One white and peace-encompassed State.

But if there be no goal to reach?... The track lies open, dawns beseech!

Enough that he lay down his load A little farther on the road.

So, toward undreamt-of destinies He slouches down the centuries.

The Coming Of The Rauparaha

BLUE, the wreaths of smoke, like drooping banners From the flaming battlements of sunset Hung suspended; and within his whare Hipe, last of Ngatiraukawa's chieftains, Lay a-dying! Ringed about his death-bed, Like a palisade of carven figures, Stood the silent people of the village-Warriors and women of his hapu-Waiting. Then a sudden spilth of sunlight Splashed upon the mountain-peak above them, And it blossomed redly like a rata. With his people and the twilight pausing; Withering to death in regal patience, Taciturn and grim, lay Hipe dying. Shuddering and green, a little lizard Made a ripple through the whare's darkness, Writhing close to Hipe! Then a whisper On the women's dry lips hesitated As the ring of figures fluttered backwards; " 'T is the Spirit-Thing that comes to carry Hipe's tardy soul across the waters To the world of stars!" And Hipe, grimly, Felt its hungry eyes a-glitter on him; Then he knew the spirit-world had called him; Knew the lizard-messenger must hasten, And would carry back a soul for answer.

Twenty days in silence he had listened, Dumb with thoughts of death, and sorely troubled For his tribe left leaderless and lonely. Now like sullen thunder from the blackness Of the whare swept a voice untinctured With a stain of sickness; and the women, Breaking backwards, shrieked in sudden terror, " 'T is the weird Thing's voice, the greenish lizard, All-impatient for the soul of Hipe!" But the warriors in the shadow straightened Drooping shoulders, gripped their greenstone meres, And the rhythmic tumult of the war-dance Swept the great pah with its throbbing thunder: While their glad throats chanted, "E, 't is Hipe! Hipe's voice that led us in the battle; Hipe, young, come back to lead us ever!" "Warriors and women of my hapu," Whirled the voice of Hipe from the darkness, "I have had communion with the spirits; Listen while I chant the song they taught me! "I have seen the coming end of all things, Seen the Maori shattered 'neath the onrush Of the white-faced strangers. Like the flashing Of the Sun-God through the ranks of darkness, Like the Fire-God rippling through the forest, Like the winter's silent blight of snowflakes— Lo, the strange outbreak of pallid blossoms!—

Sweeps this surging wave of stranger-faces, Frothing irresistibly upon us. "Lo, the Pakeha shall come and conquer; We have failed; the Gods are angry with us. See, the withered autumn of our greatness! "Old ancestral myths and sacred legends That we deemed immortal—(priest and wizard Died, and yet their stories, like a river, Through the long years ran on, ever changeless!)— Shall be buried; and the names long given To each hill, and stream, and path and gully, Shall be like a yesterday forgotten, Blown like trembling froth before the sea-breeze. "And the gods that people all our islands— This great sea of presences immortal, Living, real, alert for charm or evil, Hurrying in every breeze, and haunting, Heavy-winged, the vistas of the forest, Deluging the daylight with their presence, Teeming, flooding, brimming in the shadows— Shall be banished to their spirit-regions, And the world be lorn of gods and lonely. "And the Maori shall no long time linger Ere, a tardy exile, he shall journey To the under-world. Yet he shall never Break before this influx, but shall fight on

Till, a mangled thing, the tide o'erwhelm him. And my tribe, the mighty Ngatiraukawa, Had they left one worthy chieftain only Who could lead my people on to victory, Who could follow where my feet have trodden, Might yet rear their name into a pillar Carved with fame, until their stubborn story From the mists of legend broke tremendous. Flaming through the chilly years to follow With a sunset-splendour, huge, heroic! "Yes, the time is yours to rear a nation From one conquering tribe, the Ngatiraukawa; But my pah is leaderless and lonely; I am left, the last of Maori chieftains; And the gods have called me now to lead them In their mighty battles! There is no one Worthy now to wield my dying mana!" So he ceased, and tremulous the silence Sighed to voice in one long wail of sorrow. So; it was the truth that Hipe taught them: None was left to lead them on to victory: None could follow where his feet had trodden. Then by name old Hipe called the chieftains— Weakling sons of that gaunt wrinkled giant, Stunted saplings blanching in the shadow Of the old tree's overarching greatness. One by one he called them, and they shivered,

For they knew no answer to his question, "Can you lead my people on to victory? Can you follow where my feet have trodden?" One by one a great hope burned within them, And their feeble hearts beat fast and proudly; One by one a chill of terror took them, And the challenge on their lips was frozen. Then the old chief in his anger chaunted Frenziedly a song of scorn of all things, And the frightened people of the village— Warriors and women of his hapu— Quavered into murmurs 'neath the whirlwind Of his lashing words; and then he fretted Into gusts of anger; and the lizard Made a greenish ripple in the darkness, Shuddering closer to him. And the people Bending heard a whisper pass above them, "Is there none to lead you on to victory, None to follow where my feet have trodden?" Lo, a sudden rumour from the edges Of the silent concourse, where the humblest Of the village crouched in utter baseness— There among the outcasts one leapt upright, Clean-limbed, straight and comely as a sunbeam. Eager muscles clad in tawny velvet, Eyes aflash with prescience of his power, Yet a boy, untried in warriors' warfare,

Virgin to the battle! And untroubled Rang a daring voice across the darkness, "Yes, my people, one there is to lead you; I dare point you on to fame and victory, I dare tread where Hipe's feet have trodden. Yea," and prouder sang the voice above them, "I can promise mightier fame unending; I shall lead where Hipe dared not tempt you; I shall make new footprints through the future— I, the youth Te Rauparaha, have spoken!" On the boy who braved them stormed the people, Swept with fear and anger, and they clamoured, "Who so proudly speaks, though not a chieftain? Rank and name and fame he has none; how then Dare he lead when sons of chieftains falter?" But the boy leapt forward to the whare, Clean-limbed, straight and comely as a sunbeam, Eager muscles clad in tawny velvet, Eyes aflash with prescience of his power, Swinging high the mere he had fashioned Out of wood, and carven like a chieftain's-Aye, and with the toy had slain a foeman! Flinging fiery speech out like a hailstorm, "If ye choose me chieftain I shall lead you Down to meet the white one on the sea-coast, Where his hordes shall break like scattered billows From our wall of meres. Him o'erwhelming,

I shall wrest his flaming weapons from him, Fortify for pah the rugged island Kapiti; then like a black-hawk swooping I shall whirl upon the Southern Island, Sweep it with my name as with a tempest, Overrun it like the play of sunlight, Sigh across it like a flame, till Terror Runs before me shrieking! And our pathway Shall be sullen red with flames and bloodshed, And shall moan with massacre and battle! "Quenching every foe, beneath my mana Tribe shall stand with tribe, till all my nation Like a harsh impassive wall of forest Imperturbably shall front the strangers; And with frown inscrutable shall wither All this buzz and stir of stinging insects That persist about us; then our islands Garlanded with peace are ours for ever! "Then the name of me, Te Rauparaha, And the tribe I lead, the Ngatitoa, Shall be shrined in sacred myth and legend With the glamour of our oft-told prowess Wreathed about them! Think, we shall be saviours Of a race, a nation! And this island We have sown so thick with names—each hillock, Glen and gully, stream and tribal limit— Shall for ever blossom like a garden

With the liquid softness of their music! And the flute shall still across the evening Lilt and waver, brimming with love's yearning! And the exiled gods and banished spirits Shall steal back to people all our islands With their sea of presences immortal, Living, real, alert for charm or evil, Hurrying in every breeze and haunting, Heavy-winged, the vistas of the forest, Deluging the daylight with their presence, Teeming, flooding, brimming in the shadows, Till the world, a tawny world of gladness, Shall no more of gods be lorn and lonely! I, the youth Te Rauparaha, have spoken!" Hipe heard, and, dying, cried in triumph, "Warriors and women of my hapu, He shall lead you, he, Te Rauparaha! He shall do the things that he has promised. He may fail; but think how grand his failure! He alone can lift against the tempest That proud head of his, and hugely daring, God-like, hugely fail, or hugely conquer!" Still he spoke, but suddenly the lizard Made a greenish ripple through the darkness, And was gone! Upon the long lone journey To Te Reinga and the world of spirits It had started with the soul of Hipe!

Then the plaintive wailing of the women Quavered through the darkness, and a shudder Took the slaves that in a horror waited For the mercy of the blow to send them— Ah! the sombre, slowly-stepping phalanx— To the twilight world with Hipe's spirit.

The Dwellings Of Our Dead

They lie unwatched, in waste and vacant places, In sombre bush or wind-swept tussock spaces, Where seldom human tread And never human trace is— The dwellings of our dead! No insolence of stone is o'er them builded; By mockery of monuments unshielded, Far on the unfenced plain Forgotten graves have yielded Earth to free earth again. Above their crypts no air with incense reeling, No chant of choir or sob of organ pealing; But ever over them The evening breezes kneeling Whisper a requiem. For some the margeless plain where no one passes, Save when at morning far in misty masses The drifting flock appears. Lo, here the greener grasses Glint like a stain of tears!

For some the quiet bush, shade-strewn and saddened, Whereo'er the herald tui, morning-gladdened, Lone on his chosen tree, With his new rapture maddened, Shouts incoherently. For some the gully where, in whispers tender, The flax-blades mourn and murmur, and the slender White ranks of toi go, With drooping plumes of splendour, In pageantry of woe. For some the common trench where, not all fameless, They fighting fell who thought to tame the tameless, And won their barren crown; Where one grave holds them nameless— Brave white and braver brown. But in their sleep, like troubled children turning, A dream of mother-country in them burning, They whisper their despair,

And one vague, voiceless yearning Burdens the pausing air ...

" Unchanging here the drab year onward presses; No Spring comes trysting here with new-loosed tresses, And never may the years Win Autumn's sweet caresses -Her leaves that fall like tears . And we would lie 'neath old-remembered beeches , Where we could hear the voice of him who preaches And the deep organ's call, While close about us reaches The cool, grey, lichened wall ." But they are ours, and jealously we hold them; Within our children's ranks we have enrolled them, And till all Time shall cease Our brooding bush shall fold them In her broad-bosomed peace. They came as lovers come, all else forsaking, The bonds of home and kindred proudly breaking; They lie in splendour lone— The nation of their making Their everlasting throne!

The Ebb Of Day

The ebb of day has now begun; The waters to the low west crowd; But one forgotten wisp of cloud Glows like a fragment of the sun, And stranded on the shores of Night, Where 'gainst the sky the telegraph Stretching his dim, audacious path Defiantly to heaven aspires, There lies a maiden, drowned and white— The torn Moon tangled in the wires!

The Four Queens (Maoriland)

Wellington.

HERE, where the surges of a world of sea Break on our bastioned walls with league-long sweep, Four fair young queens their lonely splendour keep, Each in a city throned. The first is she Whose face is arrogant with empery; Her throne from out the wounded hill-side steep Is rudely fashioned, and beneath her creep The narrow streets; and, stretching broad and free, Like a green-waving meadow, lies the bay, With blossom-sails and flower-wavelots flecked. Elate she stands; her brown and windblown hair Haloes a face with virgin freshness fair, As she receives, exuberant, erect, The stubborn homage that her sisters pay.

Dunedin.

And one is fair and winsome, and her face Is strung with winter's kisses, and is yet With winter's tears of parting sorrow wet; And all her figure speaks of bonny grace. High on the circling hills her seat has place, Within a bower of the green bush set; And 'neath her feet the city slopes—a net Of broad-büilt streets and green-girt garden space.

Above her high the suburbs climb to crown Her city's battlements; and in her thrall Lie sleeping fiords, and forests call her queen. About her waist she winds a belt of green, And on her gleaming city looking down, She hears the Siren South for ever call.

Christchurch. And one within a level city lies; To whose tree-shaded streets and squares succeed; A vista of white roads and bordering meads, Until each suburb in the great plain dies. The clustering spires to crown her fair head rise, And for a girdle round her form she leads The Avon, green with waving river-weeds And swept with swaying willows. And her eyes Are quiet with a student's reverie; And in the hair that clouds her dreaming face There lurks the fragrance of some older place, And memories awake to die again, As, confident and careless, glad and sorrow-free She waits, queen of the margeless golden plain.

Auckland.

Set all about with walls, the last fair queen Over a tropic city holds her sway; Her throne on sleeping Eden, whence through grey And red-strewn roads and gleaming gardens green The city wanders on, and seems to lean To bathe her beauty in the cool, clear bay, That out past isle and islet winds its way To the wide ocean. In her hair a sheen Of sunlight lives; her face is sweetly pale— A queen who seems too young and maidenly, Her beauty all too delicate and frail, To hold a sway imperious. But forth From deep, dark eyes, that dreaming seem to be, There shine the strength and passion of the North.

The Garden Of The Sea

THE infinite garden of the sea is His To play in. Gravely smiling He resigns To man his choice—this rugged plot of earth, Watches man tear it with his deep canals, Wound it with iron rails, scar it with roads, And spot its pleasant freshness with the sore Of festering cities, oozing heavy smoke. He sees and He forgives. Then gently takes His pliant sea into His yearning hands-As an old mother might caress a doll When all her sons are dead—and wistfully He moulds it. O, that He might so thrust man-That interloping soul of stubbornness— The solitary irreconcilable Of His subservient Universe—within The grim, unalterable grooves of law! But, ah! the sea, the fecund woman-sea, Is His to fashion as He wills! He girds It round with whitely gleaming paths of beach; Then, at His word, the blossoms of the spray Rise on their swaying wave-stalks, bloom and break, And scatter desolate petals on the foam. League-long His flower-bordered avenues In bending sward of blossom run. Lo, now A winter comes unwonted, heaping high

His garden world with snow of wasted blooms. Or Spring sweeps in resistless, and the sea Shimmers—an orchard in her nuptial white! And sometimes He will smooth His garden plot, And cover with trim tapestry of grass Its restless beauty, till there shyly break The daisies through, like pale hands timorous And fragile, groping blindly to the sun. Sometimes he plans great curving pathways, where 'Neath sullen shoulders of cool greenery The shadows crouch, and high above the sun Whispers his sunny secrets to the boughs That sway and ripple everlastingly. And sometimes, hidden by a moving ridge From ships that flit like furtive white moths by, The Master of the garden gravely walks The cool green paths in reverie along: Ah, what if I could turn into that lane Of pulsing wave, and see Him pacing there, As once of old they saw Him, with that look Of wistful sadness on His old kind face!

The Girl At The Harp

LIKE Clotho, at her harp she sits and weaves With mystic fingers from the swaying strings A melody that ever louder sings And my charmed heart in vibrant rapture leaves All hers! And all her quiet life receives The peaceful melody which round her clings; She walks amid suave strains and murmurings That never doubt or strident discord cleaves. And from her singing harp she bends to grant My dear desire; and the poor monotone, That is my life, in her glad heart she takes, And, twining its dull phrases with her own Full-flowing theme of life, of both she makes The pæan of one love reverberant.

The Goal

ON the grey levels of the plain of life When, slowly swirled, The moving hills of morning mist Hedged in the world-While yet undared the path of toil and strife, I found a friend Whose faith I pictured would persist Until the end. Then peered the stooping sun across the plain— The world he kissed; In sudden glory shimmering Flamed all the mist! The sullen Darkness carried off his slain, And straight away, Like a forefinger beckoning, The white road lay. Her hand in mine, upon the path we pressed; Together shared The flowers we plucked—to find them pain; And forward fared Till we stood radiant on the mountain crest; And still ahead, Dipping to pleasant depths of plain, The white road led. But when I urged her onward to the end Her heart peered out Upon the road's unswerving leap In dizzy doubt. "Nay, we have reached the highest, why descend?" Her lips demurred— And with us, gazing at the steep, There stood a third. Her eyes clasped his in an embrace of love. Said they: "No more; Here on the crest is our abode, Our journey o'er; The goal for you!" So, leaving them above, I went aloneAnd still the arrow of the road Sped on, straight on! But darker and more desolate the way, Until I turned— Lo, in the halo of the sun The lovers burned, High on the mountain-top! Ah, what if they, By passion kissed, The goal of life and love have won, And I have missed?

The New Woman

THE stone that all the sullen centuries, With sluggish hands and massive fingers rude, Against the sepulchre of womanhood Had sternly held, she has thrust back with ease, And stands, superbly arrogant, the keys Of knowledge in her hand, won by a mood Of daring, in her beauty flaunting nude, Eager to drain life's wine unto the lees. So she shall tempt and touch and try and taste, And in the wrestle of the world shall lose Her dimpled prettiness, her petals bruise; But moulding ever to a truer type She shall return to man, no more abased— His counterpart, a woman, rounded, ripe.

The Parade

Along the lamp-lit streets they glide and go: Here Nature in her brutishness is nude: See, thinly trickling from the age-old wound, The steady stream of squandered womanhood!

The Perfect Present

SO I have kissed you! And this hour is mine. Its light along the level future lasts, It crowns a drab eternity of Pasts! Here soul and soul have crossed the border-line Of self, and merged. No years can e'er untwine This hour from us! What though to-morrow casts The memory out, and your cold glance contrasts With this day's rich red lips, need I repine? No. I have kissed you! And the brief warm flower Born of our lips perfumes eternity. From the long loneliness that silently Stretches behind, before, I am content To cull this blossom of one perfect hour— To snatch one star from Time's deep firmament!

The Pleiades

LAST night I saw the Pleiades again, Faint as a drift of steam From some tall chimney-stack; And I remembered you as you were then: Awoke dead worlds of dream, And Time turned slowly back.

I saw the Pleiades through branches bare, And close to mine your face Soft glowing in the dark; For Youth and Hope and Love and You were there At our dear trysting-place In that bleak London park.

And as we kissed the Pleiades looked down From their immeasurable Aloofness in cold Space. Do you remember how a last leaf brown Between us flickering fell Soft on your upturned face?

Last night I saw the Pleiades again, Here in the alien South, Where no leaves fade at all; And I remembered you as you were then, And felt upon my mouth Your leaf-light kisses fall!

The Pleiades remember and look down On me made old with grief, Who then a young god stood, When you—now lost and trampled by the Town, A lone wind-driven leaf,— Were young and sweet and good!

The Poet To Be Yet

NOT he who sings smooth songs that soothe— Sweet opiates that lull asleep The sorrow that would only weep; There are some spirit-stains so deep That only tears may wash away. Not he whose lays thrill fiercely till The soul is sick with surfeiting, Such passion flies, and leaves its sting, Till through the body quivering The wearied dull pain throbs again. Not he whose glad voice says "Rejoice!" For whom no clouds o'ercast the sky; Whose god is in his heaven so high That this dull world he come not nigh: Life is no sun-kissed optimist! But he who Sorrow's presence knows, Who hears the minor chords beneath The song of life, and feels the breath Upon his cheek of quiet death, Yet stirs and sings of life and love. Who in his suffering yet can sing; With that calm pathos in his face-The hopeless yearning of the race— Can chant the faith that holds its place, Upsurging through each sore heart's speech;

Who, though his heart bleed, onward leads; Who knows eternal is our quest, Yet bids us toil and strive—not rest— Who looks life o'er and takes its best— This is the poet to be yet!

The Reaper

The world is drowsy, the winds asleep, On the sward of the sky the star-blossoms peep, And the grey Moon moves with his silver scythe The pallid flowers of light to reap.

The Sculptor

O'er the Eastern hills of light While the dim world slept Dawn the sculptor stepped, And the shapeless block of Night Chiselled into form Morning-lit and warm.

The Stars

THE terrible tranquillity of space! My soul shrinks back in sudden doubt. I fear The myriad eyes that through the ether peer, And chill the arrogance that dared to trace The grave enigma of the cosmic face. Yet through the soundless night a voice austere— "We that you deem afar are small and near; With lowly things and humble we have place; We are but smoke that from a burnt Past rears; The idle spray God's prow flings in its sweep Through wider waters; the mere dust that curls From his vast chariot-wheels as on He whirls; The futile sparks that from His anvil leap; Or drifting seeds, pregnant of larger spheres."

The Storm And The Bush

There are only two things in the world— The storm in the air and the stretch of green leaves; The flesh of the forest that quivers and heaves As the blast on its bosom is hurled. Above is the whip of the wind That scourges the cowering forest beneath: The Storm spits the hiss of the hail from his teeth, And leaves the world writhing behind! Like a beast that is bound in a cage When the keeper's lash lights and the keeper's goad stings, Each tree his great limbs to his torturer flings In a groaning and impotent rage. As the leaves to a fiercer gust lean The wind throws their undersides upward to sight, And the foam of the forest-sea flashes to white Out over full fathoms of green.

The Tui

Alchemist of melody, dropp by dropp distilling! Hidden high on some tall tree, Alchemist of melody; With your liquid minstrelsy All the forest filling: Alchemist of melody, dropp by dropp distilling!

The Weakling

I AM a weakling. God, who made The still, strong man, made also me. The God who could the tiger plan, In his lithe splendour unafraid— A thing of flame and poetry— That Puissance made of me—a Man!

The One who reared His vast design— Star, atom, system, germ, and soul— Could fashion forth this tremulous And paltry little heart of mine! The God who could conceive the Whole, Himself blasphemed in building thus.

When I dare look the glass within,The 'Mene Tekel' mark I see.God made this slinking, stunted thing,This narrowed face, this futile chin,Prisoned a soul deliberately'Neath these blunt nerves unanswering?

I see my fellows strong and proud, Lustful and splendid with desires, Secure and strenuous within, God opulently them endowed, And lit in them immortal fires; And left me scarcely strength to sin.

I watch them triumph by, afar, Crashing through life with crude disdain. Theirs is a universe so wide, So keen and rich the colours are That reach each fine responsive brain. They are the bridegrooms, Life the bride!

They carry in their veins their fate; Foredoomed are they to victory. Their broad brows are a diadem Of mastery; they but await Their long determined destiny, For at their birth Life laurelled them.

They have their chance to win, to fall—The fighting chance, the deathless hope;Their fate they venture to assail;They chafe for ever at their thrall;They dare with their despair to cope,Superbly strive, superbly fail.

But I starve with a stunted brain: My vision is so mean and scant That every hue it blurs and dulls.

God branded me—this brow of Cain!— Put in me this heart hesitant,

And lamed me with a limping pulse.

I watch them striding on; they flout Death even; then my path I see:

The narrow path—the narrow curse. Ah, wonder, if I dare to doubt If sin of mine prescribed for me This mean and niggard universe?

The end that is upon my face And in my wizened soul I wait—

The end that I shall count for good. Yet they who pass me in the race Left me to falter to my fate:

They did not slay me when they should.

But yet He found 'that it was good'. Ah! surely in the soul of God For me some kindly pity is? Or else I wonder how He could Raise me—a soul—up from the sod, Lift me from Nothingness—to this!

Yet—thin weak lips and woman-chin— Some unknown debt to me is paid, Some sacrifice I may not see. I expiate some other's sin. I am God's weakling. He who made The still, strong man, made also me.

The Wonderful Aussie Waler

When Allenby's Army smashed the Turk Who was the bloke who did all the work The Aussie knows and he'll tell you straight That most of the job was done by his mate The wonderful Aussie Waler It was umpty-nine in the shade each day And the wells were spoiled in the Turkish way But with nothing to eat and plenty to do The heart of the Waler carried him through The wonderful, wonderful Waler

For ten long weeks through the desert hot He plugged along and all that he got Was a drink, or not a drink a day But did the stamina once give way Of the wonderful Aussie Waler? Was he the one to desert his mate? Just watch him coming up the straight With twenty stone of harness and man No wonder the Turk was an also ran With the wonderful, wonderful Waler

When drinks were not and feeds were few There still was his harness that he could chew With a nibble or two at another's mane He plucked up heart to march again The wonderful Aussie Waler And when everything edible seemed to be stale A hair or two from a neighbour's tail Makes a pleasant meal and there's no doubt They took it turn and turn about The wonderful, wonderful Waler

A great Australian through and through There's a good time coming old horse for you There's a paddock green with grass to your knees And there you shall roll at your lordly ease My wonderful Aussie Waler With a gallop or two to keep you fit And won't it bring back the thrill of it! There 're no more hardships and little work For the cobber who broke the heathen Turk My wonderful, wonderful Waler

But what is that the orders tell? This mate of mine they're going to sell To the old home paddock you'll never come back They are selling you as a local's hack My wonderful, wonderful Waler The times together that we've been through When all that I had in the world was you Out there! Out there in a world of men You were more than wife or sweetheart then My wonderful, wonderful Waler

There was trust and mateship in your eyes A horse has no soul - All lies I All lies! And more than a kiss or soft eyes that speak Was your muzzling nose against my cheek You wonderful Aussie Waler A life long slavery is your fate Not while a mate can still shoot straight Your eyes - I need a steady hand -Good bye old chap - you understand You wonderful, wonderful Waler.

The World Has Grown So Grey

THE world has grown so grey, love, The weary world so wide; And autumn seems to stay, love-'T was autumn when you died. And everything is strange and new, For all my world has died with you-It lacks the light you gave. And sad-eyed dusk awaits alway, And the nights wedge in the narrow day Like the walls of an open grave! It was so cruel to go, love, To leave me at your grave; For Death can never know, love, How hard 't is to be brave. Sometimes I smile, my tears between, For I see the still-born Might-Have-Been That to your breast you've ta'en. But memory wakes with a sudden start, And the naked truth knells at my heart-And the world grows grey again!

To My Love

"PAINT me," you said, "a poem; give to me A breathing thought that I may keep to kiss!" While that low laugh that aye a mandate is Nestled upon your lips. Call memory To that fair moment when you heard my plea, And in the tumult of my arms' warm bliss, Like a frail floweret that is crushed amiss. You thrilled to frenzied life exultantly, And all your body pulsed with love's desire! Can I in words that perfect hour rehearse, Or write the vehemence of veins on fire? My lips would only kiss—and you require From my heart's royal hoard one pallid verse— The grey, cold ashes left on passion's pyre!

To One Slain In Absence

AND so we parted, love, oblivious That we were parting! With our laughter light, Flouting the future, on the morrow bright At our old tryst we would once more discuss The wonder of our love miraculous: While even then Fate waited, swift to smite. So you have gone, large-eyed, across the Night, And I stand straining widowed arms! Yet thus I want your memory—no tears, no pain, No presage of chill death, nor any fears; Your wide glance bridging all eternity With one calm faith. Is't not an augury That somewhere in the tangle of the years Your laughter and your lips I'll find again?

Written In Australia

THE WIDE sun stares without a cloud: Whipped by his glances truculent The earth lies quivering and cowed. My heart is hot with discontent: I hate this haggard continent.

But over the loping leagues of sea A lone land calls to her children free: My own land holding her arms to me— But oh, the long loping leagues of sea.

The grey old city is dumb with heat; No breeze comes leaping, naked, rude, Adown the narrow, high-walled street; Upon the night thick perfumes brood: The evening oozes lassitude.

But over the edges of my town, Swept in a tide that ne'er abates, The riotous breezes tumble down; My heart looks home, looks home where waits The Windy City of the Straits!

The land lies desolate and stripped; Across its waste has thinly strayed A tattered host of eucalypt From whose gaunt uniform is made A ragged penury of shade.

But over my isles the forest drew A mantle thick—save where a peak Shows his grim teeth a-snarl—and through The filtered coolness creek and creek, Tangled in ferns, in whispers speak.

And there the placid great lakes are; And brimming rivers proudly force Their ice-cold tides. Here, like a scar, Dry-lipped, a withered water-course Crawls from a long-forgotten source.

My glance, home-gazing, scarce discerns This listless girl, in whose dark hair A starry red hibiscus burns; Her pallid cheeks are like a pair Of nuns, bloom-ravished, yet so fair.

And like a sin her warm lips flame In her wan face; swift passions brim In those brown eyes too soft for blame; Her form is sinuous and slim— That lyric line of breast and limb!

But one there waits whose brown face glows, Whose cheeks with Winter's kisses smart— The flushing petals of a rose. Of earth and sun she is a part; Her brow is Greek and Greek her heart.

At love she laughs a faint disdain; Her heart no weakly one to charm; Robust and fragrant as the rain, The dark bush soothed her with his balm, The mountains gave her of their calm.

Her fresh young figure, lithe and tall, Her radiant eyes, her brow benign, She is the peerless queen of all— The maid, the country, that I shrine In this far-banished heart of mine!

And over the loping leagues of green A lone land waits with a hope serene— My own land calls like a prisoner queen— But oh, the long loping leagues between!