

SHOULD

Every day there was the horrible
man{oe}uvring to go through to let
my room and then the bathroom
be done in the usual way.

R 91:4 through < to let > my <MS>
A] through < so that > my <S> <E1> <A1> <A2> <E2>
R 91:5 bathroom < be > ZZ <MS>
A] bathroom < should be > ZZ <S> <E1> <A1> <A2> <E2>

Related changes that smooth the idiom and syntax, which is pretty bad. There was no revision of these elements as such in the MS. This is a toss up, because either Alden or Conrad might have done it; the decision between them, at least locally, should rest on who would have used {op'}should'.

AF-MS-08, .p17
She **should** have
liked Dain to be dead so as to be parted from
that woman -- from all women.

AF-MS-03, .p14
she called her mother with
a certain sense of surprise that it **should**
be so.

AF-MS-03, .p15
Vinck's indignation was
the thought that such a thing **should**
happen in a white nest where her own
white doves -- the two misses Vinck -- had
just returned from Europe, to find shelter
under the maternal wing and there await
the coming of irreproachable men of their
destiny.

AF-MS-05, .p10
-- Mrs Almayer had undertaken
the easy task of watching her husband lest he **should**
interrupt the smooth course of her daughter's love affaire in
which she took a great and benignant interest.

AF-MS-11, .p20B
-- {op"}Am I a wild beast that you **should** try to kill
me suddenly and in the dark, Tuan Almayer -- said
Dain breaking the strained silence.

AF-TSR03, .p51
Strangest of all, this abyss did not frighten her when she was
under the influence of the witch-like being she called her mother --
with a certain sense of surprise that it **should** be so.

AF-TSR03, .p51
Vinck's indignation was the thought that such a
thing **should** happen in a white nest -- where her snow-white doves --

the two Misses Vinck -- had just returned from Europe, to find
shelter under the maternal wing and there await the coming of
.p52
irreproachable men of their destiny.

AF-TSR05, .p81
-- Mrs Almayer had undertaken the easy task of
watching her husband lest he **should** interrupt the smooth course
of her daughter's love affair in which she took a great and benignant
interest.
AG-MS-2, .p59
He added after
a pause: {op"} Who was not
exactly pretty"
-- {op"} I **should** have thought rather
a mancini" blunt dropped with
an indifference of which one did not
know what to make.

AG-MS-2, .p74
op"} I am
a dutiful son I hope but I
must say I **should** have liked
to have seen the retreat down
the great staircase.

AG-MS-1 .p19
I **should**
have like to hear all about it.
To this he said that it was
not a secret and that perhaps
next time we met.

AG-MS-1, .p23
What
surprised me was that M* Mills
should have remembered mine
so well.

AG-MS-1, .p30
He strode
theatrically up to
our table and addressing
me as {op"} Young Ulysses"
proposed I **should** go out
on the fields of
asphalt and help him gather
a few marguerittes to decorate a
truly devilish supper across
the road at the Maison Dore{a}e --
upstairs.

AG-MS-1, .p44
I spoke first proposing
that my companions **should**
sup with me, not across the way
which would be riotous with
more than one {op"} infernal" supper

but in another much more
select establishment in a side street
away from the Cannebie{g}re.

CHNTRY11, .p2

{op"}If we at sea," he declared, {op"}went about our work as
people ashore high and low go about theirs we **should** never
make a living.

CHNTRY11, .p12

One couldn't imagine why
the Marine Board **should** keep that bald, fat creature slaving
down there.

CHNTRY11, .p33

It seemed impossible
that after getting ready with so much hurry and inconvenience I
should have lost my chance of a start in life from such a cause.
I asked:

{op"}Does that sort of thing happen often so near the dock
gates?"

{op"}Often -- No! Of course not often.

CHNTRY12, .p53

A civil servant is, I **should**
imagine, the last human being in the world to preserve
those traits of the cave-dweller from which she was fleeing.

CHNTRY13, .p92

p92

That the eminently serious Fynes **should** do such an exceptional
thing was simply staggering.

CHNTRY13, .p100

It's unconceivable that he alone
should stand out against the infatuation of the *ole world.
He hadn't enough intelligence for that.

CHNTRY13, .p102

Whether this was unconscious diplomacy on my
parta, or not, I **shouldn't** like to say -- but the remark was
true enough, and it pleased him extremely.

CHNTRY14, .p160

If

.p160

she had told meto puton my hat and go out with her I
would have gone to put on my hat and gone out with her
and never said a single word; I **should** have been
convinced I had been mad for a minute or so, and I would
have worrried myself to death rather than breathe a hint of it
to her or anyone.

CHNTRY14, .p163

I didn't know what I expected her to call me next
but when she told me I was no better than a beggar -- that there
would be nomore masters, no more servants, no more horses
for me -- I said to myself: {op"}Is that all?" I **should** have

laughed if I hadn't been too afraid of her to make the least little sound."

UWE-MS10, .p7

It is inconceivable
that he **should** have wished
.p8

any human eye to see it.

UWE-MS10, .p11

But
the record lies before me as I
write and, when I have done
with it, I shall throw its
tormented pages into the fire
in order that they too **should**
become dust and ashes.

UWE-MS11, .p60

It was impossible
that some people **should** not have
noticed the face and appearance
of the man who threw the bomb.