 Herbert George Wells
 (1866 – 1946)
 The invisible Man

 Chapter 1

 The strange man's arrival

 The stranger came early in February, one wintry day, through a biting wind and a driving snow, the last snowfall of the year, over the down, walking from the Bramblehurst railway station and carrying a little black portmanteau in his thickly gloved hand.
He was wrapped up from head to foot, and the brim of his soft felt hat hid every inch of his face but the shiny tip of his nose; the snow had piled itself against his shoulders and chest, and added a white crest to the burden he carried. He staggered into the «Coach and Horses» more dead than alive, and flung his portmanteau down.
 «A fire!» he cried, «in the name of human charity! A room and a fire!»
He stamped and shook the snow from off himself in the bar, and followed Mrs. Hall into her guest parlour to strike his bargain. And with that much introduction, that and the couple of sovereigns flung upon the table, he took up his quarters in the inn.
 Mrs.Hall lit the fire and left him there while she went to prepare him a meal with her own hands. A guest to stop at Iping in the wintertime was an unheard-of-peace of luck, let alone a guest who was no «haggler», and she was resolved to show herself worthy of her good fortune. As soon as the bacon was well under way, and Millie, her lymphatic maid had been brisked up a bit by a few deftly chosen expressions of contempt, she carried cloth, plates, and glasses into the parlour and began to lay them with the utmost èclat. Although the fire was burning up briskly, she was surprised to see that her visitor still wore his hat and coat, standing with his back to her and staring out of the window at the falling snow in the yard. His gloved hands were clasped behind him, and he seemed to be lost in the thought...
1897
 Герберт Джорж Уэллс
 (1866 – 1946)
 Человек-невидимка
 Глава 1.
 Прибытие странного человека
 Незнакомец прибыл в начале февраля, в один зимний день, под колючим ветром и летящим снегом, в последний снегопад года. Он пришёл через холм, шагая от железнодорожной станции Брембльхёрст и неся в руке, плотно затянутой в перчатку, маленький чёрный чемодан. Он был закутан с головы до ног, и поля его мягкой войлочной шляпы скрывали каждый дюйм его лица, за исключением блестящего кончика носа; снег громоздился на его плечах и груди и образовывал белый холмик на ноше, которую он нёс. Он вошёл, пошатываясь, в «Карету и кони» скорее мёртвый, чем живой, и швырнул свой чемодан на пол.
 «Огня! – закричал он, «во имя человеческого милосердия! Комнату и огня!»

Он топнул ногой, сбросил снег с себя на стойку и последовал за миссис Холл в гостиную, чтобы заключить сделку. И с таким вступлением и парой суверенов, брошенных на стол, он поселился в гостинице.
 Миссис Холл зажгла огонь и оставила его, чтобы приготовить ему собственноручно обед. Гость, остановившийся в Айпинге в зимнее время, был неслыханной удачей, не говоря о госте, который «не торговался», так что она решила показать себя достойной такой фортуны. Как только бекон был готов, и Милли, её нерасторопная горничная, была слегка подстёгнута несколькими, ловко подобранными презрительными выражениями, она принесла скатерть, тарелки и стаканы в гостиную и начала их расставлять с невероятным грохотом. Хотя огонь был зажжён быстро, она была удивлена, видя своего посетителя всё ещё одетого в шляпу и пальто, стоящего к ней спиной и смотрящего в окно на падающий снег во дворе. Его руки, обтянутые перчатками, были сжаты за спиной, и он, казалось, погрузился в раздумье...
1897

