JOURNALISTIC LONDON: BEING A SERIES OF SKETCHES OF FAMOUS PENS AND PAPERS OF THE DAY

Published @ 2017 Trieste Publishing Pty Ltd

ISBN 9780649619627

Journalistic London: Being a Series of Sketches of Famous Pens and Papers of the Day by Joseph Hatton

Except for use in any review, the reproduction or utilisation of this work in whole or in part in any form by any electronic, mechanical or other means, now known or hereafter invented, including xerography, photocopying and recording, or in any information storage or retrieval system, is forbidden without the permission of the publisher, Trieste Publishing Pty Ltd, PO Box 1576 Collingwood, Victoria 3066 Australia.

All rights reserved.

Edited by Trieste Publishing Pty Ltd. Cover @ 2017

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form or binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

www.triestepublishing.com

JOSEPH HATTON

JOURNALISTIC LONDON: BEING A SERIES OF SKETCHES OF FAMOUS PENS AND PAPERS OF THE DAY

JOURNALISTIC LONDON,

BEING

A SERIES OF SKETCHES

OF

FAMOUS PENS AND PAPERS OF THE DAY.

By JOSEPH HATTON.

PROFUSELY ILLUSTRATED WITH ENGRAPINGS FROM DRAWINGS BY M. W. RIDLEY;

TOGETHER WITH MANY ORIGINAL PORTRAITS OF DISTINGUISHED EDITORS, AND WRITERS FOR THE PRESS.

[Reprinted, with Additions, from HARPER'S MAGAZINE.]

LONDON:

SAMPSON LOW, MARSTON, SEARLE, & RIVINGTON, CROWN BUILDINGS, 188, FLEET STREET.

. 1882.

[All rights reserved.]

1137

1047.25

JAN 191863 Mine word.

PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,
STAMFORD STREET AND CHARING CROSS.

PREFACE.

THE world is becoming so accustomed to having its history "written up to date" in the daily newspaper that it is apt to overlook the exigencies of serial and other publications. Magazines are printed, some of them, months ahead of their issue to the public. The production of books is undertaken still more leisurely, both by author and publisher. I venture to ask the critical reader of the following pages to bear these facts in mind.

While this work has been passing through the press there have been "births, marriages, and deaths." Ancient landmarks, historical and otherwise, have given place to new ones. The Cock Tavern has disappeared and the new home of The Daily Telegraph has arisen. Several men, whose honoured names still stand in my chronicles as among the living, have laid down their pens for ever. New claims have been made upon the courage and enterprise of war correspondents and artists. In short, the world has not stood still. If I have exhibited in these pages even the shadow of its progress, I have accomplished all I could hope to achieve. The history of the Newspaper Press changes almost as rapidly as the effects which a landscape artist vainly tries to fix upon his canvas in permanent form and colour. If these pen-andink reminiscences of a great subject are judged in the spirit of this similitude, I shall not be expected to be as ubiquitous as the daily journalist, whose ink is never dry and whose chronicles are never ending.

I am prompted to set down these few words by way of preface because, two London journals dying while one of my papers which mentioned their existence was being printed in *Harper's Magazine*, three thousand miles away, I was "taken to task" by several correspondents, and by a scrupulously righteous critic, for being "behind the age," inasmuch as the unfortunate publications in question were not mentioned in the past instead of the present tense.

The postponement of this republication of the Harper articles until the present time is also sufficient reason for a few prefatory words. This being so, it would be an act of ingratitude were I to let the opportunity go by without expressing my best thanks for the kindly and courteous assistance which I have received at the hands of the leading Journalists of London. My intercourse with them, for the purposes of this volume, was inspired by a commission from the editor of a famous magazine to write a series of articles "about the London Newspapers, with personal notes on the foremost men connected with the Metropolitan Press." A difficult task, I have fulfilled it to the best of my ability, and Fournalistic London is the result. It only claims to be a contribution towards a great subject; a sketch, and not a finished picture; the studies for which have, however, been made under circumstances which I recall with pleasure and satisfaction.

The reception accorded to the work, during its progress in the magazine, on both sides of the Atlantic, encourages me to hope that in its present extended and more complete shape, it will enjoy a no less fortunate career of popular favour.

THE AUTHOR.

LONDON, September, 1882.

CONTENTS.

I.

HEAD-QUARTERS.

Traitors' Gate and the Griffin—"Footprints on the Sands of Time"—
Ancient Taverns—The earliest London Printing-offices—Cobbett's
Register—Theodore Hook and John Bull—Crane Court, a journalistic nursery—The Globe—An interesting Literary Period—The
Origin of Punch—Projectors in Council—Douglas Jerrold "At
Home"—Wit and Humour—"Wishing him Joy"—The Punch
Dinners—Charles Dickens and Mark Lemon—The newest Recruits
on the Punch Staff—The London Journal and the "Waverley
Novels"

11.

PROVINCIAL OUTPOSTS WITH METROPOLITAN WIRES.

London and New York Centres of Journalism—Provincial Journals at Head-quarters—Notable Country Papers and Editors—Press men in Parliament—Mr. Joseph Cowen—Cobbett and Forbes—A Period of Scurrility—Mr. Gladstone's theory that the Provincial Press is better informed than the London Press—Country Editors, Past and Present—Election Forecasts—The Political Change of 1880—The Gin-and-Water Bohemia of Former Days—Lord Palmerston's Defence of Mr. Delane—Political Jibes at leading Journals—Lord Beaconsfield's repudiation of his early connection with the Press—A Liberal Journal on the statesmanship of the Tory Chief—Mr. and Mrs. Disraeli

III.

THE	DA.	ILY	NE	WS.
-----	-----	-----	----	-----

			THE	DAIL	Y NE	WS.				
Merely Chatt										PAGE
News—C agrees wit										
War — H	arriet	Martin	neau a	nd Qu	een V	ictoria	— Mr. 1	Robin	nson's	
new Plan Career of										
"King of	Corre	espond	ents "	-Mr. J	ustin I	McCar	thy and	the	Irish	
Agitation		13.5	75	2.5	822	**	188	**	••	49

IV.

THE TIMES.

Inside the Office-	-Mr. Jo	nn C.	Macdo	naid-	The Co	omposi	ng Ko	om—	
Kitchen and	Cloak R	ooms-	-Repor	ting D	ebates	throug	h the	Tele-	
phone-The	Type-set	ting N	lachine	-Orig	gin of	The 2	Times-	The	
"Walter" Pres	s-Chie	s of the	Staff-	-Mr. I	Delane	and his	Succe	ssor,	
Mr. Chenery	(99)	65	**:	99	**	**	89	3993	6

V.

CHIEFLY CONCERNING THE WORLD AND TRUTH.

Personal Journalism-Mr. Yates's Training for The World-Success -Various Society Journals-Amenities of the Press on both sides of the Atlantic-The Lady with the Lamp-Sketch of the Career of Mr. Labouchere-Crimping American Citizens-The Attaché in Office-Playing the part of Meagher-Good Cards, and How to use them-"The Besieged Resident in Paris "-Below the Gangway-Mr. Labouchere as a Theatrical Manager-A Free Lance in Journalism-Mr. Grenville-Murray-Truth's account of the Editor of The Queen's Messenger-Diplomacy and Journalism-What might have Been

VI.

THE DAILY TELEGRAPH AND EDWIN ARNOLD.

A Holiday that led to Serious Work-" Leader-writer Wanted "-Mr. Arnold and the Eastern Question-Discussions with the Premier-

ca	RY T	L' n	9.00	

	02122	.zv z 5.				
"Theodore the King"—Mr. peditions to Assyria and Afric Reputation in America—Th. Iliad of India—Mr. Arnold a Different Points of View—Cri to Beginners in Literature	a—"Ti e Orde t Home	he Ligher of the e—And	nt of As e White onymou	iia."—N te Elep is Journ	Ir. Arn hant— nalism	old's The from
	VI	I.				
ON THE DAIL	Y TE	LEGI	RAPH	STAF	F.	
tistory of The Daily Telegrap writers and Special Corresp L. Lawson, Editor-in-Chief- of News-The Sensation Sh used every Day	ondent Comp	s—Mr. eting v	Kings vith Ti enty-or	ton—N he Tim ne Ton	Ir. Edv es—Ste	ward ories aper
	IX					
ON SOME OTHER MOI	RNING	G ANI	D EVI	ENING	PAP	ERS.
aptain Hamber and The Stan Advertiser—The Daily Chr James's Gazette—Mr. Freder —The Ecko—Mr. Albert Edwards, M.P.—Adventures graphic Death and Resurre Mystery of Howard Street	onicle- ick Gr Grant of an	-The cenwood -The Edite	Pall And Hour or—Ba	fall an Mr. Jo —Mr. ron Me	nd <i>The</i> ohn Mo Passn erle's T	St. orley nore ara-
	X.					
CONCERNING SPECIAL MENTA					ND P.	ARLI
apid Writing—A Notable C spondents—"After Sedan"—" to be shot—A Press Fund L sion of Journalism—Parliam Minutes—Exciting Scenes i	"Mort of Dinner- entary n and	<i>d CEsp</i> –Lord Debat	<i>ion pri</i> Salisbu es—A	issien / iry on Report	"—Ord the Pro er for	ered ofes- Ten

111

131

155

Ra