PAGE
3

Substantive Piece
The Ghosts of Henry Lawson

Gillian Barrett

PhD Candidate

School of Humanities

Supervisor: Dr Greg Manning

16 November 2006

The ghosts of henry lawson
I don’t believe in ghosts; I never did have any sympathy with them, being inclined to regard them as a nuisance and a bore (19).
The opening sentence in Henry Lawson’s short story ‘We Called Him “Ally” for Short’ demonstrates a scepticism which permeates the Australian self-image. This essay examines five of Lawson’s short stories which contain ghosts of some sort and suggests the disbelief may not be as absolute as his statement implies. The essay concludes with a brief look at some of his ghostly poems, where the scepticism is further muted.
Australian ghost stories are diverse, surprisingly numerous and possess particular characteristics of their own, including a generally non-urban setting and a tendency for the ghost to turn out to be a ‘non-ghost’, either a false interpretation, an impersonation, or the product of some form of ‘weak-mindedness’, although this last is often open to interpretation. The five Lawson stories discussed here all comply with these characteristics and, as such, support the national image promoted by Lawson and his compatriots of the stoic, pragmatic Australian, stolidly forging a new land and a new identity, while deliberately disconnecting from the past. Such an image was supported by the republican sentiments promoted by The Bulletin in the late nineteenth century, the period when Lawson’s ghost stories, and many other spectral tales, were written.
The period coincided with the so-called ‘Golden Age’ of the British ghost story (Briggs 23), a period which embraced the spectral, producing fiction which, as prominent ghost story writer M. R James advocated, left only the slightest opening for a rational explanation. Australian writers inherited this tradition, both through the influence of British writers who have long been ‘haunted by the presence of mystery and strangeness’ (Cavaliero vi) and through the folklore traditions brought by convicts and settlers. Further, a study by Dolin surveyed the borrowing habits of patrons of the South Australian Institute which revealed that Australian readers, and presumably writers, had access to and were reading the same writers and periodicals as their British counterparts. For example, Dickens, who wrote numerous ghost stories, was the most borrowed author, and his magazine Household Words, which published ghost stories by many writers, was the most popular periodical (Dolin 292-93). Further, The Bulletin, The Australian Journal, and no doubt other Australian journals and magazines published fiction by overseas writers, including ghost fiction. Thus both writers and readers were exposed to the ‘classic’ ghost story, containing ‘real’ ghosts in homely, usually middle-class surroundings, but despite this Australian writers produced a ghost fiction that was, in many ways, disconnected from its past. The reasons are not clear, but seem to at least partly stem from the attempt to forge a new identity, and perhaps also because the types of ghosts prevalent in English fiction were somehow not sufficiently robust for Australia.
Nevertheless, although the more blood-stained of Australia’s ghosts were largely silenced, others managed to assert themselves. Henry Lawson’s ghost stories illustrate this to some degree, with his tortured personal images intruding even through his humorous writings, subverting his determinedly rational exterior and, perhaps, representing a breaking through of hidden Australian anxieties and hauntings.
The earliest of the five stories is ‘The Third Murder’, published in The Boomerang in 1890 and narrated by an unnamed surveyor, a self-declared sceptic. The setting is a lonely valley at Lowther, on the Great Dividing Range, where an old convict-built stone building, Lenton House, stands on land granted to ‘someone who was an authority in the dark days of the broad arrow and the triangles’ (13). The narrator describes the house in detail and pays tribute to the skill of the convict craftsmen, but appears to allude to the brutality inherent in the house’s history when he states that ‘the manner of its birth was prophetic’ (13), suggesting that the house is somehow tainted, fated to forever be the site of violence and bloodshed.
Deserted for fifteen years owing to a dispute over the title, the house is reputedly haunted. One of a succession of short-lived caretakers, an ancient ‘old hand’, tells the narrator that he left his position after his sleep was disturbed by ‘footsteps and things’ in the night. The caretaker ‘didn’t believe in ghosts, mind you, and wasn’t afraid as long as he “didn’t see nothing”’ (14), but Lawson’s narrator, while asserting his own disbelief in ghosts, clearly implies that the caretaker, being an ‘old hand’ and uneducated, is not as sceptical as he makes out.
The old man relates the story of the house, which was the site of two known murders and numerous tales of ‘convicts being flogged to death and women being murdered’ (14). The first recorded murder occurred when a convict master killed his young housekeeper because ‘she failed to fall in with his wishes in everything’ but managed to ‘have the matter hushed up’ (14), and the second when a jealous lover stabbed his sweetheart while they were sheltering in the empty house during a storm. Less influential than the convict master, he was convicted and hung.
The narrator’s attitude towards ghosts is contradictory although he seems oblivious to this. On the one hand he considers two similar murders ‘sufficient to raise a ghost’ and decides to satisfy his curiosity by spending a night in the house. But he has no intention of doing this alone:
In spite of my aggressive disbelief in the existence of ghosts, I would not sleep alone in a house reputedly haunted for all the money that could be offered me, so I unfolded my project to a mate of mine – (14)
The two men settle in a downstairs room, below the one in which both murders are reputed to have been committed. The night is stormy and they wrap themselves in their overcoats and wait. Nothing happens and ‘after a brief ceremony with a black bottle’ (15) they fall asleep.
The narrator is woken suddenly with ‘that strange intuition of something about to happen’ (15). The storm is raging, but he hears the sound of footsteps and noises in the room above, the sound of an argument, and then a blow and a falling body.
The following passage is quite strange and illustrates the tension between belief in the supernatural and the determined scepticism of the typical Australian ghost story. The narrator does not question that it is a ghostly re-enactment he is hearing, but at the same time he attempts to determine which murder it is he is hearing with a logic that sits oddly with his mounting fear:
I distinctly remember listening for the sounds of the weapon when the murderer dropped it or laid it down so that I might judge of its kind. If it sounded like a hammer then it was the ghostly representation of the first murder … if like a knife then the second crime was once more being enacted (15).
He goes on to reason that the house was furnished when the first murder occurred, so the murderer would lay his weapon on a table, whereas the second murderer would drop it on the floor. Finally he hears something fall, but decides it did not sound like either weapon, more like a walking stick and a piece of rope.
Despite the narrator’s demonstration of logical thinking, when he hears the murderer lift the body and begin to descend the stairs, he is frozen with terror and gazes frantically around for a way to escape, ‘with eyes that seemed to be growing in their sockets’ but is unable to move, even to waken his friend: ‘I was dumb and helpless with fear’ (15). There is no scepticism here, only a graphic portrait of genuine and primal fear.
A match scrapes and shows a man standing at the foot of the stairs with a woman’s body in his arms. The man has a ‘brutal-looking face that was ghostly white’ and his mouth was a ‘black line drawn across his lower face’. The woman in his arms lay with her black hair streaming down and her open eyes towards the narrator so that ‘the matchlight glittered on the surface of their glazed pupils’ and the blood oozing from the wound on her temple was a ‘black-looking something [that] … crept down through her hair, standing out here and there like dewdrops, and shining in the light of the match’ (16). He stares in frozen horror, in no doubt that what he is seeing is a ghostly apparition. Finally, ‘with a chilling rush’, he passes into oblivion.
When he and his friend awake the next morning they discover they both had the same ‘dream’. The narrator exclaims ‘there must be something in this double nightmare,; it must mean -’ but his friend cuts him off and refuses to discuss it, replying all it means they are both ‘double idiots’ (16). They pack up rapidly and leave the house. The final resolution comes when, some years later in San Francisco, the narrator comes across a newspaper report of the hanging of a man for the murder of his wife in ‘an old deserted building’ near Lowther, which he quotes at length.
In this story the narrator constantly contradicts himself, asserting he does not believe in ghosts, but at the same time being transfixed with fear and not questioning that the apparition in the doorway is in fact ghostly. Similarly, his friend refuses to discuss the matter at all, but the conclusion from their actions seems to suggest that both believed they had experienced some sort of spectral murder which they attempt to explain as a dream. The fact that neither looked for the woman’s body further undermines their declared disbelief. Lawson perhaps tries indirectly to explain this when he emphasises that they left the house hurriedly because they were late returning to the surveyors’ camp, but it is not convincing.
‘The Third Murder’ is typical of many Australian ghost stories. The setting is isolated, the narrator declares his scepticism, although he doubts that of the caretaker’s, and the ghost has a ‘rational’ explanation. However the explanation is clumsy and detracts from the story, with Lawson, or his narrator, seeming to protest too much. The story has a ghostly and uncanny feel, with the caretaker’s experiences of unexplained footsteps and the sense of a murderous cycle continually repeating itself. The house itself, with its brutal history and convict origins and its undershadow of hidden violence, violation and suffering, is skilfully drawn. Such a story pleads for a more subtle ending, or at least a small element of doubt.
‘We Called Him “Ally” for Short’ (1891), is a very different story in which Lawson utilises humour to take the Australian imperviousness to the spectral to extremes. The narrative veers towards the fantastic and is perhaps more of a yarn than a story, but beneath the humour the images of the ghost and his fate are disturbing, if only because the convict’s demise could well be based in fact.
The narrator, a fencer camping in an old house with convict associations ‘in the bush between here and Perth’ (19), is pestered every night by the ghost who insists on relating a story about a convict who was buried alive in leg irons. He is a ‘common-looking ghost of the skeleton kind’, wearing the remains of a convict uniform and ‘shadowy manacles’, and adorned with a radiant broad arrow in place of a halo. The narrator tries to discourage him, then to satisfy him by sympathising, even offering to write a poem about him, but the ghost continues to appear every night, telling his tale over and over.
Eventually, worn out with lack of sleep, the narrator brings his dog, Alligator-Desolation, to the camp. This is a fearsome dog, large and black ‘with unpleasant eyes, and a chewing-up apparatus that an alligator might have envied’ (19). He is the same ‘big, black, yellow-eyed dog-of-all-breeds’ (74) who guards the family in ‘The Drover’s Wife’ and is ‘afraid of nothing on the face of the earth or under it’ (76). According to the narrator, Alligator-Desolation ‘was not the sort of dog to stand any nonsense even from a ghost’, thus defying the folklore tradition of dogs’ sensitivity to, and fear of, the spectral. In Australia, apparently, even dogs are sceptics.
The spectre runs when he sees Ally. The dog chases him three times around the house before the ghost dives back into the room through a crack in the slabs. Alligator, after a violent and noisy struggle, forces his way through the same crack, scattering slabs as he comes. Eventually the dog chases the ghost into the bush, with the narrator following on horseback. The spectre disappears into a mound and Ally digs his way after him, eventually re-emerging with a leg-bone attached to a heavy leg-iron. A ‘thin shadowy form issued from the grave’ (20) and the dog is off again in pursuit. Unable to keep up, the narrator returns home. Three days later, Ally returns with ‘his hair badly singed and smelling strongly of brimstone’ (20). The narrator speculates that he has had words with Cerberus or ‘the boss himself’ and has no doubt that ‘the other party, whoever he was, had got fatally left’ (21).
Read as a humorous yarn the story is no more than a fantastic tale told in the over-the-top bush tradition. However, remove the humour and a different story emerges. The ghost himself is a tragic figure, the victim of a hideous fate, trying with a mounting desperation to carry out one of the most classic of ghostly tasks – reveal his murder and the location of his body.

At the same time the story is full of inversions, obviously as a source of humour, but also upsetting the usual order, echoing the way in which Australia in some senses inverts the ‘old country’. It is the ghost who is afraid of the dog and who tries to flee from him. In Celtic folklore phantom black dogs are often portrayed as protecting graves, but this dog destroys the convict’s burial site, although he does reveal his fate in the process. As the victim of murder, and with his body finally discovered, the ghost should be released from his suffering – instead he is chased to Hell. One way of reading this may be that Hell is more accessible from Australia than is Heaven.
Lawson presents a picture of his own hell in ‘A Ghost and a Spook and a Jim-Jam – and a Mere Mortal’. Published in 1891, this is a strange hallucinatory piece which, although not really a story, reveals Lawson’s familiarity with ghosts and ‘spooks’, his personal demons. Although again torridly humorous, it presents several grotesque images which are disturbing and eerie.
The opening sentence declares that ghosts are generally kindly and usually mean well. ‘I ought to know’ Lawson states, ‘I’ve been to Ghostland often … I’ve often been visited by ghosts and spooks, even in my sober, practical and dreamy times’ (390). Beyond Ghostland, apparently, lies Spookland and then Jim-Jam Land, the place visited when in the Horrors, the delirium tremens of the alcoholic.
Relating how he was recovering from a drinking session with some bushmen ‘whose only use for a poet … was to spend money on him and make him tight’ (391), Lawson describes the Jim-Jam that appeared at the foot of his bed. The creature had ‘a neck about three feet long, and the head of a prehistoric creature, wide and flat, all mouth’, a mouth which extends right around its head, as Lawson discovers when he asks it to turn around. Because he is recovering from a drinking bout he accepts the creature’s presence, but finally asks it to leave and it obligingly nods and glides out backwards, ‘right through the closed door’ (391).
Despite the humorous presentation there is a sense of fear in the piece which, while it relates to Lawson’s alcoholism, is also far-removed from the sceptical narrators of his more conventional ghost tales. Lawson does not attempt to present his demons through a narrator and to some extent illuminates the shaky scepticism of his ghost fiction.
The final two stories were written approximately ten years after the previous three and after Lawson’s less than successful outback trip in 1892. They are disappointing stories in that they are predictable and almost formulaic, with ‘ghosts’ that are little more than plot devices, and laboured explanations of the ghostly phenomena. Nevertheless, they contain some wonderfully eerie passages and fine attention to detail, as well as being partially redeemed by a degree of mockery of the ghost genre and perhaps an element of self-mockery.
The first story, ‘The Chinaman’s Ghost’ (1899/1900), is narrated by Dave Regan, Bushman (capitalised by Lawson) and set on an unidentified gold diggings. After a ‘pretty high time’ at the races and afterwards, he fights with his mate Jim and is left to find his own way home, equipped with a borrowed straw hat and a small flask of whisky.
Along the way he passes through the predictably named Murderer’s Gully and over Dead Man’s Gap. Lawson is too skilful a writer for these names to be anything but sardonic. The landscape is uncanny: ‘the lonely flats were covered with blue-grey gum-bush, and looked ghostly enough in the moonlight’. At the same time, Dave appears to be mocking both himself and the ghost genre when he comments that ‘Murderer’s Gully was deep and pretty dark … and of course it was haunted’. Women and children refuse to go through the gully at night, he relates, and then admits that even he gets through it as quickly as he can, whistling to give himself courage: ‘We’re all afraid of ghosts, but we won’t let on’ (351), he concedes. This narrator is less sceptical and less ready to protest his disbelief in ghosts than the narrator in ‘The Third Murder’.
After being given ‘a jump’ by a dead calf left skinned beside the track he reaches Dead Man’s Gap, where a kangaroo thudding up the track startles him and the ‘naked, white, glistening trunk of a stringy-bark tree’ gleaming in the moonlight gives him ‘a jerk’. The Gap is supposedly haunted by a Chinaman, who was found dead in his hut one day and is buried beside the track. His ghost continues to haunt the track because his bones were not sent home to China.
After another fright from a white bullock hiding in the bushes growing on the grave the wind stirs and Dave hears the pattering of feet following behind him. He looks back and sees nothing, but when the pattering begins again he starts to run, and the pattering keeps pace with him. He falls, picks himself up, falls again, picks himself up again – running until ‘my heart beat in my head and my lungs choked up in my throat’ (352), but still the pattering follows behind him. At last he sees his tent-fire. He takes his hat off to run faster and discovers the source of the ghostly footsteps, two ribbons hanging from his hat band that were flapping against the rigid straw when the wind blew or when he ran.
As he reaches the camp Jim comments that he seemed a bit winded and asks if the Chinaman’s ghost had chased him. In true Australian fashion Dave ‘told him not to talk rot and went and … had a good rest’ (353).
‘The Ghostly Door’ is a similar story, although this time the narrator is Dave’s mate. Jim. The story is subtitled ‘Told by One of Dave’s Mates’. Jarvis comments on this form of narration, where the person being addressed is ‘the author and “absent” narrator Henry Lawson’ (60), not the reader. This was, Jarvis suggests, one of the ways in which Lawson projected his public image and allowed him to adopt a prominent authorial role without obvious intrusion.

Jim and Dave are in New Zealand, tramping through the Bush [sic] on the way to a sawmill where they hope to find work. Caught in ‘one of those three-days’ gales, with rain and hail in it and cold enough to cut off a man’s legs’ (204), they decide to shelter in yet another of the ubiquitous deserted huts to be found in ‘the Bush’. They build a fire, hang their wet clothes in front of it and, squatting naked on a couple of convenient three-legged stools, commence speculating that the hut is the site of the murder they ‘heard about along the road’. Dave obligingly points out what appears to be a blood-stain under Jim’s stool and after a moment Jim moves – because the fire was too hot, he explains.
Jim concedes he wouldn’t have liked to camp there by himself, but believes Dave wouldn’t have minded, that he had ‘knocked around in the Australian Bush too much to mind anything much’ (204). This is interesting, in that it was Dave who was terrified when he thought he was being pursued by the Chinaman’s ghost, and who declared that everyone is afraid of ghosts, but won’t admit it.
The two men settle down on a couple of camp stretchers they find in the house when the door opens and a black cat walks in, then walks out again and the door closes behind it. After ascertaining that neither of them had been drinking lately, Dave gets up, closes the door and makes sure it is latched, and climbs back into his bunk. The door opens again, the cat walks in, stares hard at Dave, then darts out as the door closes again. Dave opens the door and starts meowing. The cat comes to him, he gives it something to eat, finds a key on the mantelpiece and locks the door, and then settles down to sleep with the cat curled up at his feet. The entire incident of the cat is a little strange. While black cats have many superstitions attached to them, including being disguised witches, and wrong-doers and human ghosts returning as cats, this cat, apart from staring hard at Dave, gives no sign of being supernatural. On the other hand, a black cat entering the house can be a lucky sign, but Lawson does not appear to have any of these significances in mind, rather the cat seems to be a device to create atmosphere (and perhaps break up the monotony of the opening and closing door for the reader), but it is unconvincing.
Having safely locked the door, the two men settle down to read themselves to sleep with ‘books of the “Deadwood Dick” school’, reading which Jim describes as ‘first-class preparation for a ghost’ (205). They are on the verge of sleep when the locked door opens again. They lock it, test it, prop a piece of firewood against it and go back to sleep, only to be woken by the wood falling with a ‘tremendous clatter’. The cat bolts and Dave rushes to the door only to find it locked. There is no one in the house and Dave concludes ‘it’ must have gone out through the window. Jim notes that Dave is scared by now, which increases his own fear, ‘it only needed that to scare me bad’. When Dave announces he is not staying any longer, Jim is only too ready to join him.
As they leave, Dave acknowledges the eeriness of the Australian bush (even though they are in New Zealand), perhaps unconsciously suggesting even ‘Bushmen’ may not be as at home in the Australian landscape as they appear to claim:
No Australian Bushman cares to camp in an abandoned homestead, or even near it – probably because a deserted home looks ghostlier in the Australian Bush than anywhere else in the world (206).

They return to the hut the next day and discover the reason for the locked door’s opening and closing – the house was ‘built of odds and ends and badly fitted’, so that it moved in the wind, allowing the door to move in and out of its frame. There is no mention of the cat. The resolution, as with all Lawson’s explanations, is laboured and difficult to believe. And yet these stories are genuinely eerie and portray their characters’ extreme fear convincingly, even when couched in bush humour.
Lawson’s ghost stories conform to the Australian self-image of the stolid, prosaic individual, free of old-world superstitions and fears. And yet, with the exception of the narrator of the earliest story, ‘The Third Murder’, none of his characters express a categorical disbelief in ghosts and none doubt that their experience is supernatural while they are actually experiencing it. Thus Lawson’s narrators expose a tension between what the desirable Australian character should be and the reality, exposing their own ghosts and perhaps Lawson’s as well.
Alcohol is a recurrent theme in these stories and the grotesque imagery in ‘Jim-Jams’ shows Lawson’s vulnerabilities, despite the bravado of his blokey, heavy-handed humour. Dave attests to this in ‘The Chinaman’s Ghost’, when he says: ‘I had a scared idea that I was getting a touch of the ‘jim-jams’, and that frightened me more than any outside ghost could have done.’ (352).
Lawson’s fiction does not convincingly deny the existence of ghosts, either his own or ‘outside’ spectres and this is, perhaps, why the explanations of the ghosts at the end of ‘The Third Murder’, ‘The Chinaman’s Ghost’ and ‘The Ghostly Door’ seem so laboured. Where the humour is thickly laid on, as in ‘Ally’ and ‘Jim-Jams’ he does not make the same attempt to explain away the ghosts. Similarly, his apparent mockery of the genre in his Dave and Jim stories can be read as another attempt at denial. Jarvis states that Lawson claimed to use short stories to reveal the Australian way of life and its underlying ethic (60) and the writings examined here support that, particularly the Jim and Dave ‘Bushmen’ stories. However, as Jarvis points out, the authorial view can be revealed through the story’s narrator. Perhaps without intending to, Lawson’s ghost stories undermine his portrayals of the stoic, unimaginative and sceptical Australian bushman.
Doubts about, and dismissal of, the supernatural is even more ambiguous in Lawson’s poetry. The ghosts that walk beside Lawson as he ‘drift[s] with the city’s human tide’ in ‘The Ghost’ reveal conflicts between good and evil, pessimism and optimism, despair and hope, selfishness and altruism, conflicts which appear to be Lawson’s own.
‘The Ghost at the Second Bridge’ is an interesting variation on the ‘rational’ explanation. The narrator states at the beginning that, although a man who says he has seen a ghost is regarded as ‘a senseless fool’, he maintains his belief that he saw a ghost at the Second Bridge. The setting is Mount Victoria Pass, with the ‘lonely moon’ and the ‘air as still as death’. and the ghost, that of a ‘girl in black’ killed by her husband, is poignant:
Its look appeared to plead for aid

 (As far as I could see),

Its hands were on the tailboard laid,
 Its eyes were fixed on me.

The face, it cannot be denied

 Was white, a dull dead white,
The great black eyes were opened wide

 And glistened in the light (168).
But when the narrator and his mate tell their tale the next day, rather than being labelled senseless fools: ‘They said we were – intoxicated.’. Thus, although those who hear the tale find a way to rationalise away the ghost, the narrator’s belief in his experience remains.
The third poem ‘The Horseman on the Skyline’, is a much later poem that explores the mysterious horseman on the skyline who is ‘known in many lands’. The poem does not attempt to explain the spectre, only describes how it ‘rides across our vision / To vanish like a thought’. Despite Lawson’s ambivalent, and sometimes sour, feelings towards the bush, there is a particular mournfulness in the lines, ‘The sad Australian sunset (Too sad for pen or tongue)’ (280) that seems to incorporate a quality not found in his fiction and acknowledge a dark Australian subconscious.
In short, Lawson’s poetic ghosts have a mysteriousness and sadness not found in his stories. While pieces such as ‘Jim-Jam’ reveal his personal ghosts, his fiction largely conforms to the denial of the supernatural through ‘rational’ explanation and humour expected of the Australian character, even if this denial is often ambiguous. To say Lawson influenced the direction of Australian fiction is beyond obvious, but it is difficult not to wonder what sort of ghost stories may have been written without his influence. Australia has multiple potential ghosts, but these seem to have been banished by the prosaic, even defensive, national identity forged by Lawson and his compatriots – perhaps an opportunity lost.
WORKS CITED
Briggs, Julia. Night Visitors: The Rise and Fall of the English Ghost Story. London: Faber & Faber, 1977.

Cavaliero, Glen. The Supernatural and English Fiction. Oxford: Oxford University Press, 1995.

Dolin, Tim. "First Steps toward a History of the Mid-Victorian Novel in Colonial Australia." Australian Literary Studies 22.3 (2006): 273-93.
Jarvis, Doug. "Lawson, the Bulletin and the Short Story." Australian Literary Studies 11.1 (1983): 58-66.

Lawson, Henry. "A Ghost and a Spook and a Jim-Jam - and a Mere Mortal." A Fantasy of Man: Henry Lawson, Complete Works 1901-1910. Ed. Leonard Cronin. Sydney: Lansdowne, 1984 (1908). 390-91.

---. "The Chinaman's Ghost." Henry Lawson: Short Stories and Sketches 1888-1922. Ed. Colin Roderick. Vol. One. Sydney: Angus and Robertson, 1972 (1899-1900). 351-53.
---. "The Drover's Wife." The World of Henry Lawson. Ed. Walter Stone. Sydney: Paul Hamlyn Pty Ltd, 1974 (1892). 74-79.

---. "The Ghost." In the Days When the World Was Wide and Other Verses. Sydney: Angus and Robertson, 1900 (1889). 230-34.

---. "The Ghost at the Second Bridge." A Camp-Fire Yarn: Henry Lawson Complete Works 1885-1900. Ed. Leonard Cronin. Sydney: Lansdowne, 1984 (1891). 167-68.
---. "The Ghostly Door." Henry Lawson: Short Stories and Sketches 1888-1922. Ed. Colin Roderick. Vol. One. Sydney: Angus and Robertson, 1972 (1894-1900). 204-07.

---. "The Third Murder: A New South Wales Tale." Henry Lawson: Short Stories and Sketches: 1888-1922. Ed. Colin Roderick. Vol. One. Sydney: Angus and Robertson, 1972 (1890). 13-18.

---. "The Horseman on the Skyline." A Fantasy of Man: Henry Lawson Complete Works 1901-1922. Ed. Leonard Cronin. Sydney: Landsdowne, 1984 (1906). 280.

--- "We Called Him "Ally" For Short." Henry Lawson: Short Stories and Sketches: 1888-1922. Ed. Colin Roderick. Vol. One. Sydney: Angus and Robertson, 1972 (1891). 19-21.

