
1

THINGS YOU MAY NOT KNOW ABOUT HOFFMANN

Brian Lead

© Brian Lead, 2020

2

THINGS YOU MAY NOT KNOW ABOUT HOFFMANN

Who was Hoffmann?

On a superficial level, this is a simple question to answer.

Louis Hoffmann was the pseudonym of the barrister Angelo Lewis (1839-1919). Although he did

perform as an amateur magician for friends and favourite charities, Hoffmann, as we will call him for

convenience, is best known for his seminal work Modern Magic, published in 1876. Such was the

success of this book (running ultimately to sixteen editions) that it was followed by More Magic in 1890,

Later Magic in 1903 and Latest Magic in 1918. Hoffmann felt that his Magical Titbits of 1911 wasn’t

substantial enough to qualify as part of the series. Unlike the Harry Potter books, they decreased in size

from 511 pages to 222, and with increasingly large print. Modern Magic was sold for five shillings, and

according to Will Houstoun Hoffmann received £100 for writing it – only a fraction of the amount which

a single first edition copy can realise at auction these days.

From his extensive research, part of which was presented at the

Magic History Gathering @ The Magic Circle in 2019, Will has

estimated that Hoffmann produced around 26 books including

others on magic, such as Drawing Room Conjuring (1887), but also

on a wide range of other subjects including exercising and the

tongue-in-cheek Tips for Tricyclists, which recommends the sort of

children to run over. There was even Conjurer Dick; a novel with a

magical twist aimed at younger readers.

Will has calculated that Hoffmann wrote around 40 stories before

he embarked upon his magic texts, rubbing literary shoulders with

the likes of Thomas Hardy and George Eliot. Houdini called him

‘the brightest star in the firmament of magical literature’.

Jim Steinmeyer has wryly commented that while Robert-Houdin is often described as the father of

modern magic, he was also the father of Modern Magic. Indeed, Hoffmann derived much information

from the writings of Robert-Houdin and Ponsin, translating from the French, but each new writer tends

to stand upon the shoulders of previous giants. Later, Sidney Wrangel Clarke (another barrister) was to

rely heavily upon Hoffmann when compiling his Annals of Conjuring; again initially published serially in

magazine form, in The Magic Wand between 1924 and 1929.

Essentially, Modern Magic was a compilation of 48 articles first published in Routledge’s 9ǾŜǊȅ .ƻȅΩǎ

Paper. The publishers suggested he should adopt a pen-name when writing on magic, and indeed

Hoffmann himself remarked: ‘I do not think that being known to dabble in magic would increase my

professional prestige.’ The name Hoffmann was chosen as a suitably ‘foreign’/romantic moniker and

the title of ‘Professor’ added for good measure. By the time that Latest Magic had been written in

1918, however, the idea didn’t seem quite so inspired in light of its possible associations with the

enemy. Hoffmann was moved to write: ‘Had I been prophet, as well as magician, when I first began to

write on conjuring, I should have chosen a different pen-name. In the light of later events, my selection

was unfortunate. My identity has long been an open secret, but as I cannot flatter myself that it is

universally known, I take this opportunity to assure all whom it may concern that I am British to the

backbone.’

3

By this time he also felt obliged to write in his Preface: ‘. . . few of the items described [here] have been

submitted to the supreme test of performance in public, but all have been thoroughly thought out.’

Modern Magic proved so popular that it was immediately reprinted, and in his preface to the second

edition, written in January 1877, Hoffmann proves that he was no ‘Masked Magician’. Although readers

had expressed the desire that he should extend his revelations to ‘the specialities of Messrs Maskelyne,

Cooke and Buatier’, the writer remarked: ‘On reflection, this would be extremely unfair towards these

gentlemen. A first-class stage trick has frequently taken months, or even years, to bring to perfection,

and while it remains a novelty has a high commercial value. I have purposely limited my disclosures to

such illusions as have been sufficiently long before the public to be fairly regarded as common property.

Within this limit I have endeavoured to make my explanations as complete as possible, but to go

beyond it would be to infringe a moral copyright, and to deprive gentlemen to whom ‘Modern Magic’ is

especially indebted, of the well-earned fruits of their labour and invention.’

The effect of Hoffmann’s books on the magic fraternity was tremendous, both positive and negative.

“Our occupation is gone,” bemoaned one American critic. “Hoffmann deserves to be hanged!” Another

proclaimed: “The golden days of magic are over. The world will be as full of magicians as the Jersey

coast is of mosquitoes.”

What these observers failed to appreciate was that, in the words of Devant, magic lies not in its secrets

but in their presentation. Hoffmann opened book one by stating: ‘There is a vast difference between

telling how a trick is done and teaching how to do it. The existing treatises, with few exceptions, do the

former only. The intention of the present work is to do the latter also.’ He proceeded to talk about

accessories such as wands, tables and special clothing.

Some time ago in a Cardiff shopping arcade, I came across a slim volume, printed in 1921, titled Selected

Patience Games by Angelo Lewis, M.A. (Professor Hoffmann). The size of the image is deceptive, as the

item measures less than 7 centimetres by 10 centimetres. Being small and flimsy it is relatively rare, but

later I came across another similarly sized volume with the same title, printed in 1928. The contents are

4

identical, apart from the fact that Angelo Lewis/Professor Hoffmann has been ‘brushed out’ and the

writer is anonymous. Also missing is Hoffmann’s brief preface, which reads in the original: ‘The present

booklet is the outcome of a popular desire to have in the smallest possible compass a handbook of the

best Patience games. The selection has been made from two earlier compilations of the writer:

Patience Games, Series I and II. The items here reprinted have been carefully chosen and for the most

part represent a medium standard of difficulty.’

It is unlikely that Hoffmann actually

wrote these books, especially as he

admitted elsewhere that he detested

all types of patience games and never

played them! His name had obviously

been ‘bought in’ as a sales inducement,

but while it was still a draw in 1921 it

had ceased to be so by 1928.

Hoffmann had been born on 23rd July,

1839, and died two days before

Christmas in 1919, at the age of 80.

What Hoffman looked like is not really

open to conjecture, as there are

several photographs of him available,

one appearing as the frontispiece to

Latest Magic. This is the mature figure

in profile, similar to the one pictured

on my Hoffmann Award from The

Magic Circle; an elderly,

distinguished, white-bearded and

bespectacled gent with a gold watch

chain stretched across his ample stomach.

There have been suggestions that the

sketch of ‘The Christmas Conjuror’

published on page 592 of the Illustrated

London News of 22nd December 1877

(the year after the publication of Modern

Magic) was based upon Hoffmann, but

as he would have been only 37 years old

at the time that hardly seems likely.

Some confusion may have been caused

by the fact that on page 602 of the same

edition was a five-column article by

Prof. Hoffmann titled ‘Our Christmas

Conjuror’, complemented by engravings

of some tricks.

Brian Lead with his Hoffmann Award from The Magic Circle.

The Christmas Conjuror.

5

What is more intriguing, however, is the caricature of

a magician bearing the title ‘The Hat Trick’. It was by

the celebrated cartoonist Tom Browne (1870-1910)

and issued in 1903 as part of a series of postcards put

out by Cricket Illustrated. Presumably the idea was to

present amusing visual puns on various cricketing

terms. It is not clear whether the image was intended

to be that of Hoffmann. Facially it could be said to

bear a resemblance, although the tone is decidedly

more frivolous than we would expect from the good

Professor. Whatever the case, Hoffmann did in fact

claim this as his own, adding the handwritten

message: ‘With hearty good wishes for a happy Xmas

and a prosperous New Year, from Angelo Lewis’ and

sending it to friends and acquaintances as his

Christmas card for that year.

Ψ¢ƘŜ Iŀǘ ¢ǊƛŎƪΩΦ

