

 [image:]

 The Project Gutenberg eBook of Martin Hewitt, Investigator

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Martin Hewitt, Investigator

Author: Arthur Morrison

Release date: February 1, 2004 [eBook #11252]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Suzanne Shell, Andrea Ball and the Online Distributed

 Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK MARTIN HEWITT, INVESTIGATOR ***

MARTIN HEWITT, INVESTIGATOR.

By

Arthur Morrison

1894

CONTENTS

I. THE LENTON CROFT ROBBERIES

II. THE LOSS OF SAMMY CROCKETT

III. THE CASE OF MR. FOGGATT

IV. THE CASE OF THE DIXON TORPEDO

V. THE QUINTON JEWEL AFFAIR

VI. THE STANWAY CAMEO MYSTERY

VII. THE AFFAIR OF THE TORTOISE

ILLUSTRATIONS

clues (scraps of paper)

corridor/rooms diagram

MARTIN HEWITT, INVESTIGATOR.

 I. THE LENTON CROFT ROBBERIES

 Those who retain any memory of the great law cases of fifteen or twenty
 years back will remember, at least, the title of that extraordinary will
 case, "Bartley v. Bartley and others," which occupied the Probate
 Court for some weeks on end, and caused an amount of public interest
 rarely accorded to any but the cases considered in the other division
 of the same court. The case itself was noted for the large quantity
 of remarkable and unusual evidence presented by the plaintiff's
 side—evidence that took the other party completely by surprise, and
 overthrew their case like a house of cards. The affair will, perhaps, be
 more readily recalled as the occasion of the sudden rise to eminence in
 their profession of Messrs. Crellan, Hunt & Crellan, solicitors for the
 plaintiff—a result due entirely to the wonderful ability shown in this
 case of building up, apparently out of nothing, a smashing weight of
 irresistible evidence. That the firm has since maintained—indeed
 enhanced—the position it then won for itself need scarcely be said here;
 its name is familiar to everybody. But there are not many of the outside
 public who know that the credit of the whole performance was primarily
 due to a young clerk in the employ of Messrs. Crellan, who had been given
 charge of the seemingly desperate task of collecting evidence in the
 case.

 This Mr. Martin Hewitt had, however, full credit and reward for his
 exploit from his firm and from their client, and more than one other firm
 of lawyers engaged in contentious work made good offers to entice Hewitt
 to change his employers. Instead of this, however, he determined to work
 independently for the future, having conceived the idea of making a
 regular business of doing, on behalf of such clients as might retain him,
 similar work to that he had just done with such conspicuous success for
 Messrs. Crellan, Hunt & Crellan. This was the beginning of the private
 detective business of Martin Hewitt, and his action at that time has been
 completely justified by the brilliant professional successes he has since
 achieved.

 His business has always been conducted in the most private manner, and he
 has always declined the help of professional assistants, preferring to
 carry out himself such of the many investigations offered him as he could
 manage. He has always maintained that he has never lost by this policy,
 since the chance of his refusing a case begets competition for his
 services, and his fees rise by a natural process. At the same time, no
 man could know better how to employ casual assistance at the right time.

 Some curiosity has been expressed as to Mr. Martin Hewitt's system, and,
 as he himself always consistently maintains that he has no system beyond
 a judicious use of ordinary faculties, I intend setting forth in detail a
 few of the more interesting of his cases in order that the public may
 judge for itself if I am right in estimating Mr. Hewitt's "ordinary
 faculties" as faculties very extraordinary indeed. He is not a man who
 has made many friendships (this, probably, for professional reasons),
 notwithstanding his genial and companionable manners. I myself first made
 his acquaintance as a result of an accident resulting in a fire at the
 old house in which Hewitt's office was situated, and in an upper floor of
 which I occupied bachelor chambers. I was able to help in saving a
 quantity of extremely important papers relating to his business, and,
 while repairs were being made, allowed him to lock them in an old
 wall-safe in one of my rooms which the fire had scarcely damaged.

 The acquaintance thus begun has lasted many years, and has become a
 rather close friendship. I have even accompanied Hewitt on some of his
 expeditions, and, in a humble way, helped him. Such of the cases,
 however, as I personally saw nothing of I have put into narrative form
 from the particulars given me.

 "I consider you, Brett," he said, addressing me, "the most remarkable
 journalist alive. Not because you're particularly clever, you know,
 because, between ourselves, I hope you'll admit you're not; but because
 you have known something of me and my doings for some years, and have
 never yet been guilty of giving away any of my little business secrets
 you may have become acquainted with. I'm afraid you're not so
 enterprising a journalist as some, Brett. But now, since you ask, you
 shall write something—if you think it worth while."

 This he said, as he said most things, with a cheery, chaffing good-nature
 that would have been, perhaps, surprising to a stranger who thought of
 him only as a grim and mysterious discoverer of secrets and crimes.
 Indeed, the man had always as little of the aspect of the conventional
 detective as may be imagined. Nobody could appear more cordial or less
 observant in manner, although there was to be seen a certain sharpness of
 the eye—which might, after all, only be the twinkle of good humor.

 I did think it worth while to write something of Martin Hewitt's
 investigations, and a description of one of his adventures follows.

 At the head of the first flight of a dingy staircase leading up from an
 ever-open portal in a street by the Strand stood a door, the dusty
 ground-glass upper panel of which carried in its center the single word
 "Hewitt," while at its right-hand lower corner, in smaller letters,
 "Clerk's Office" appeared. On a morning when the clerks in the
 ground-floor offices had barely hung up their hats, a short, well-dressed
 young man, wearing spectacles, hastening to open the dusty door, ran into
 the arms of another man who suddenly issued from it.

 "I beg pardon," the first said. "Is this Hewitt's Detective Agency
 Office?"

 "Yes, I believe you will find it so," the other replied. He was a
 stoutish, clean-shaven man, of middle height, and of a cheerful, round
 countenance. "You'd better speak to the clerk."

 In the little outer office the visitor was met by a sharp lad with inky
 fingers, who presented him with a pen and a printed slip. The printed
 slip having been filled with the visitor's name and present business, and
 conveyed through an inner door, the lad reappeared with an invitation to
 the private office. There, behind a writing-table, sat the stoutish man
 himself, who had only just advised an appeal to the clerk.

 "Good-morning, Mr. Lloyd—Mr. Vernon Lloyd," he said, affably, looking
 again at the slip. "You'll excuse my care to start even with my
 visitors—I must, you know. You come from Sir James Norris, I see."

 "Yes; I am his secretary. I have only to ask you to go straight to Lenton
 Croft at once, if you can, on very important business. Sir James would
 have wired, but had not your precise address. Can you go by the next
 train? Eleven-thirty is the first available from Paddington."

 "Quite possibly. Do you know any thing of the business?"

 "It is a case of a robbery in the house, or, rather, I fancy, of several
 robberies. Jewelry has been stolen from rooms occupied by visitors to the
 Croft. The first case occurred some months ago—nearly a year ago, in
 fact. Last night there was another. But I think you had better get the
 details on the spot. Sir James has told me to telegraph if you are
 coming, so that he may meet you himself at the station; and I must
 hurry, as his drive to the station will be rather a long one. Then I take
 it you will go, Mr. Hewitt? Twyford is the station."

 "Yes, I shall come, and by the 11.30. Are you going by that train
 yourself?"

 "No, I have several things to attend to now I am in town. Good-morning; I
 shall wire at once."

 Mr. Martin Hewitt locked the drawer of his table and sent his clerk for a
 cab.

 At Twyford Station Sir James Norris was waiting with a dog-cart. Sir
 James was a tall, florid man of fifty or thereabout, known away from home
 as something of a county historian, and nearer his own parts as a great
 supporter of the hunt, and a gentleman much troubled with poachers. As
 soon as he and Hewitt had found one another the baronet hurried the
 detective into his dog-cart. "We've something over seven miles to drive,"
 he said, "and I can tell you all about this wretched business as we go.
 That is why I came for you myself, and alone."

 Hewitt nodded.

 "I have sent for you, as Lloyd probably told you, because of a robbery at
 my place last evening. It appears, as far as I can guess, to be one of
 three by the same hand, or by the same gang. Late yesterday afternoon——"

 "Pardon me, Sir James," Hewitt interrupted, "but I think I must ask you
 to begin at the first robbery and tell me the whole tale in proper order.
 It makes things clearer, and sets them in their proper shape."

 "Very well! Eleven months ago, or thereabout, I had rather a large party
 of visitors, and among them Colonel Heath and Mrs. Heath—the lady being
 a relative of my own late wife. Colonel Heath has not been long retired,
 you know—used to be political resident in an Indian native state. Mrs.
 Heath had rather a good stock of jewelry of one sort and another, about
 the most valuable piece being a bracelet set with a particularly fine
 pearl—quite an exceptional pearl, in fact—that had been one of a heap
 of presents from the maharajah of his state when Heath left India.

 "It was a very noticeable bracelet, the gold setting being a mere
 feather-weight piece of native filigree work—almost too fragile to trust
 on the wrist—and the pearl being, as I have said, of a size and quality
 not often seen. Well, Heath and his wife arrived late one evening,
 and after lunch the following day, most of the men being off by
 themselves—shooting, I think—my daughter, my sister (who is very
 often down here), and Mrs. Heath took it into their heads to go
 walking—fern-hunting, and so on. My sister was rather long dressing,
 and, while they waited, my daughter went into Mrs. Heath's room, where
 Mrs. Heath turned over all her treasures to show her, as women do, you
 know. When my sister was at last ready, they came straight away, leaving
 the things littering about the room rather than stay longer to pack them
 up. The bracelet, with other things, was on the dressing-table then."

 "One moment. As to the door?"

 "They locked it. As they came away my daughter suggested turning the key,
 as we had one or two new servants about."

 "And the window?"

 "That they left open, as I was going to tell you. Well, they went on
 their walk and came back, with Lloyd (whom they had met somewhere)
 carrying their ferns for them. It was dusk and almost dinner-time. Mrs.
 Heath went straight to her room, and—the bracelet was gone."

 "Was the room disturbed?"

 "Not a bit. Everything was precisely where it had been left, except the
 bracelet. The door hadn't been tampered with, but of course the window
 was open, as I have told you."

 "You called the police, of course?"

 "Yes, and had a man from Scotland Yard down in the morning. He seemed a
 pretty smart fellow, and the first thing he noticed on the
 dressing-table, within an inch or two of where the bracelet had been,
 was a match, which had been lit and thrown down. Now nobody about the
 house had had occasion to use a match in that room that day, and, if they
 had, certainly wouldn't have thrown it on the cover of the
 dressing-table. So that, presuming the thief to have used that match, the
 robbery must have been committed when the room was getting
 dark—immediately before Mrs. Heath returned, in fact. The thief had
 evidently struck the match, passed it hurriedly over the various trinkets
 lying about, and taken the most valuable."

 "Nothing else was even moved?"

 "Nothing at all. Then the thief must have escaped by the window, although
 it was not quite clear how. The walking party approached the house with a
 full view of the window, but saw nothing, although the robbery must have
 been actually taking place a moment or two before they turned up.

 "There was no water-pipe within any practicable distance of the window,
 but a ladder usually kept in the stable-yard was found lying along the
 edge of the lawn. The gardener explained, however, that he had put the
 ladder there after using it himself early in the afternoon."

 "Of course it might easily have been used again after that and put back."

 "Just what the Scotland Yard man said. He was pretty sharp, too, on the
 gardener, but very soon decided that he knew nothing of it. No stranger
 had been seen in the neighborhood, nor had passed the lodge gates.
 Besides, as the detective said, it scarcely seemed the work of a
 stranger. A stranger could scarcely have known enough to go straight to
 the room where a lady—only arrived the day before—had left a valuable
 jewel, and away again without being seen. So all the people about the
 house were suspected in turn. The servants offered, in a body, to have
 their boxes searched, and this was done; everything was turned over, from
 the butler's to the new kitchen-maid's. I don't know that I should have
 had this carried quite so far if I had been the loser myself, but it was
 my guest, and I was in such a horrible position. Well, there's little
 more to be said about that, unfortunately. Nothing came of it all, and
 the thing's as great a mystery now as ever. I believe the Scotland Yard
 man got as far as suspecting me before he gave it up altogether, but
 give it up he did in the end. I think that's all I know about the first
 robbery. Is it clear?"

 "Oh, yes; I shall probably want to ask a few questions when I have seen
 the place, but they can wait. What next?"

 "Well," Sir James pursued, "the next was a very trumpery affair, that I
 should have forgotten all about, probably, if it hadn't been for one
 circumstance. Even now I hardly think it could have been the work of the
 same hand. Four months or thereabout after Mrs. Heath's disaster—in
 February of this year, in fact—Mrs. Armitage, a young widow, who had
 been a school-fellow of my daughter's, stayed with us for a week or so.
 The girls don't trouble about the London season, you know, and I have no
 town house, so they were glad to have their old friend here for a little
 in the dull time. Mrs. Armitage is a very active young lady, and was
 scarcely in the house half an hour before she arranged a drive in a
 pony-cart with Eva—my daughter—to look up old people in the village
 that she used to know before she was married. So they set off in the
 afternoon, and made such a round of it that they were late for dinner.
 Mrs. Armitage had a small plain gold brooch—not at all valuable, you
 know; two or three pounds, I suppose—which she used to pin up a cloak or
 anything of that sort. Before she went out she stuck this in the
 pin-cushion on her dressing-table, and left a ring—rather a good one, I
 believe—lying close by."

 "This," asked Hewitt, "was not in the room that Mrs. Heath had occupied,
 I take it?"

 "No; this was in another part of the building. Well, the brooch
 went—taken, evidently, by some one in a deuce of a hurry, for, when Mrs.
 Armitage got back to her room, there was the pin-cushion with a little
 tear in it, where the brooch had been simply snatched off. But the
 curious thing was that the ring—worth a dozen of the brooch—was left
 where it had been put. Mrs. Armitage didn't remember whether or not she
 had locked the door herself, although she found it locked when she
 returned; but my niece, who was indoors all the time, went and tried it
 once—because she remembered that a gas-fitter was at work on the landing
 near by—and found it safely locked. The gas-fitter, whom we didn't know
 at the time, but who since seems to be quite an honest fellow, was ready
 to swear that nobody but my niece had been to the door while he was in
 sight of it—which was almost all the time. As to the window, the
 sash-line had broken that very morning, and Mrs. Armitage had propped
 open the bottom half about eight or ten inches with a brush; and, when
 she returned, that brush, sash, and all were exactly as she had left
 them. Now I scarcely need tell you what an awkward job it must have
 been for anybody to get noiselessly in at that unsupported window; and
 how unlikely he would have been to replace it, with the brush, exactly as
 he found it."

 "Just so. I suppose the brooch, was really gone? I mean, there was no
 chance of Mrs. Armitage having mislaid it?"

 "Oh, none at all! There was a most careful search."

 "Then, as to getting in at the window, would it have been easy?"

 "Well, yes," Sir James replied; "yes, perhaps it would. It was a
 first-floor window, and it looks over the roof and skylight of the
 billiard-room. I built the billiard-room myself—built it out from a
 smoking-room just at this corner. It would be easy enough to get at the
 window from the billiard-room roof. But, then," he added, "that couldn't
 have been the way. Somebody or other was in the billiard-room the whole
 time, and nobody could have got over the roof (which is nearly all
 skylight) without being seen and heard. I was there myself for an hour or
 two, taking a little practice."

 "Well, was anything done?"

 "Strict inquiry was made among the servants, of course, but nothing came
 of it. It was such a small matter that Mrs. Armitage wouldn't hear of my
 calling in the police or anything of that sort, although I felt pretty
 certain that there must be a dishonest servant about somewhere. A servant
 might take a plain brooch, you know, who would feel afraid of a valuable
 ring, the loss of which would be made a greater matter of."

 "Well, yes, perhaps so, in the case of an inexperienced thief, who also
 would be likely to snatch up whatever she took in a hurry. But I'm
 doubtful. What made you connect these two robberies together?"

 "Nothing whatever—for some months. They seemed quite of a different
 sort. But scarcely more than a month ago I met Mrs. Armitage at Brighton,
 and we talked, among other things, of the previous robbery—that of Mrs.
 Heath's bracelet. I described the circumstances pretty minutely, and,
 when I mentioned the match found on the table, she said: 'How strange!
 Why, my thief left a match on the dressing-table when he took my poor
 little brooch!'"

 Hewitt nodded. "Yes," he said. "A spent match, of course?"

 "Yes, of course, a spent match. She noticed it lying close by the
 pin-cushion, but threw it away without mentioning the circumstance.
 Still, it seemed rather curious to me that a match should be lit and
 dropped, in each case, on the dressing-cover an inch from where the
 article was taken. I mentioned it to Lloyd when I got back, and he agreed
 that it seemed significant."

 "Scarcely," said Hewitt, shaking his head. "Scarcely, so far, to be
 called significant, although worth following up. Everybody uses matches
 in the dark, you know."

 "Well, at any rate, the coincidence appealed to me so far that it struck
 me it might be worth while to describe the brooch to the police in order
 that they could trace it if it had been pawned. They had tried that, of
 course, over the bracelet without any result, but I fancied the shot
 might be worth making, and might possibly lead us on the track of the
 more serious robbery."

 "Quite so. It was the right thing to do. Well?"

 "Well, they found it. A woman had pawned it in London—at a shop in
 Chelsea. But that was some time before, and the pawnbroker had clean
 forgotten all about the woman's appearance. The name and address she gave
 were false. So that was the end of that business."

 "Had any of the servants left you between the time the brooch was lost
 and the date of the pawn ticket?"

 "No."

 "Were all your servants at home on the day the brooch was pawned?"

 "Oh, yes! I made that inquiry myself."

 "Very good! What next?"

 "Yesterday—and this is what made me send for you. My late wife's sister
 came here last Tuesday, and we gave her the room from which Mrs. Heath
 lost her bracelet. She had with her a very old-fashioned brooch,
 containing a miniature of her father, and set in front with three very
 fine brilliants and a few smaller stones. Here we are, though, at the
 Croft. I'll tell you the rest indoors."

 Hewitt laid his hand on the baronet's arm. "Don't pull up, Sir James," he
 said. "Drive a little farther. I should like to have a general idea of
 the whole case before we go in."

 "Very good!" Sir James Norris straightened the horse's head again and
 went on. "Late yesterday afternoon, as my sister-in-law was changing her
 dress, she left her room for a moment to speak to my daughter in her
 room, almost adjoining. She was gone no more than three minutes, or five
 at most, but on her return the brooch, which had been left on the table,
 had gone. Now the window was shut fast, and had not been tampered with.
 Of course the door was open, but so was my daughter's, and anybody
 walking near must have been heard. But the strangest circumstance, and
 one that almost makes me wonder whether I have been awake to-day or not,
 was that there lay a used match on the very spot, as nearly as
 possible, where the brooch had been—and it was broad daylight!"

 Hewitt rubbed his nose and looked thoughtfully before him. "Um—curious,
 certainly," he said, "Anything else?"

 "Nothing more than you shall see for yourself. I have had the room locked
 and watched till you could examine it. My sister-in-law had heard of your
 name, and suggested that you should be called in; so, of course, I did
 exactly as she wanted. That she should have lost that brooch, of all
 things, in my house is most unfortunate; you see, there was some small
 difference about the thing between my late wife and her sister when their
 mother died and left it. It's almost worse than the Heaths' bracelet
 business, and altogether I'm not pleased with things, I can assure you.
 See what a position it is for me! Here are three ladies, in the space of
 one year, robbed one after another in this mysterious fashion in my
 house, and I can't find the thief! It's horrible! People will be afraid
 to come near the place. And I can do nothing!"

 "Ah, well, we'll see. Perhaps we had better turn back now. By-the-by,
 were you thinking of having any alterations or additions made to your
 house?"

 "No. What makes you ask?"

 "I think you might at least consider the question of painting and
 decorating, Sir James—or, say, putting up another coach-house, or
 something. Because I should like to be (to the servants) the
 architect—or the builder, if you please—come to look around. You
 haven't told any of them about this business?"

 "Not a word. Nobody knows but my relatives and Lloyd. I took every
 precaution myself, at once. As to your little disguise, be the architect
 by all means, and do as you please. If you can only find this thief and
 put an end to this horrible state of affairs, you'll do me the greatest
 service I've ever asked for—and as to your fee, I'll gladly make it
 whatever is usual, and three hundred in addition."

 Martin Hewitt bowed. "You're very generous, Sir James, and you may be
 sure I'll do what I can. As a professional man, of course, a good fee
 always stimulates my interest, although this case of yours certainly
 seems interesting enough by itself."

 "Most extraordinary! Don't you think so? Here are three persons, all
 ladies, all in my house, two even in the same room, each successively
 robbed of a piece of jewelry, each from a dressing-table, and a used
 match left behind in every case. All in the most difficult—one would say
 impossible—circumstances for a thief, and yet there is no clue!"

 "Well, we won't say that just yet, Sir James; we must see. And we must
 guard against any undue predisposition to consider the robberies in a
 lump. Here we are at the lodge gate again. Is that your gardener—the man
 who left the ladder by the lawn on the first occasion you spoke of?"

 Mr. Hewitt nodded in the direction of a man who was clipping a box
 border.

 "Yes; will you ask him anything?"

 "No, no; at any rate, not now. Remember the building alterations. I
 think, if there is no objection, I will look first at the room that the
 lady—Mrs.——" Hewitt looked up, inquiringly.

 "My sister-in-law? Mrs. Cazenove. Oh, yes! you shall come to her room at
 once."

 "Thank you. And I think Mrs. Cazenove had better be there."

 They alighted, and a boy from the lodge led the horse and dog-cart away.

 Mrs. Cazenove was a thin and faded, but quick and energetic, lady of
 middle age. She bent her head very slightly on learning Martin Hewitt's
 name, and said: "I must thank you, Mr. Hewitt, for your very prompt
 attention. I need scarcely say that any help you can afford in tracing
 the thief who has my property—whoever it may be—will make me most
 grateful. My room is quite ready for you to examine."

 The room was on the second floor—the top floor at that part of the
 building. Some slight confusion of small articles of dress was observable
 in parts of the room.

 "This, I take it," inquired Hewitt, "is exactly as it was at the time the
 brooch was missed?"

 "Precisely," Mrs. Cazenove answered. "I have used another room, and put
 myself to some other inconveniences, to avoid any disturbance."

 Hewitt stood before the dressing-table. "Then this is the used match," he
 observed, "exactly where it was found?"

 "Yes."

 "Where was the brooch?"

 "I should say almost on the very same spot. Certainly no more than a very
 few inches away."

 Hewitt examined the match closely. "It is burned very little," he
 remarked. "It would appear to have gone out at once. Could you hear it
 struck?"

 "I heard nothing whatever; absolutely nothing."

 "If you will step into Miss Norris' room now for a moment," Hewitt
 suggested, "we will try an experiment. Tell me if you hear matches
 struck, and how many. Where is the match-stand?"

 The match-stand proved to be empty, but matches were found in Miss
 Norris' room, and the test was made. Each striking could be heard
 distinctly, even with one of the doors pushed to.

 "Both your own door and Miss Norris' were open, I understand; the window
 shut and fastened inside as it is now, and nothing but the brooch was
 disturbed?"

 "Yes, that was so."

 "Thank you, Mrs. Cazenove. I don't think I need trouble you any further
 just at present. I think, Sir James," Hewitt added, turning to the
 baronet, who was standing by the door——"I think we will see the other
 room and take a walk outside the house, if you please. I suppose, by the
 by, that there is no getting at the matches left behind on the first and
 second occasions?"

 "No," Sir James answered. "Certainly not here. The Scotland Yard man may
 have kept his."

 The room that Mrs. Armitage had occupied presented no peculiar feature. A
 few feet below the window the roof of the billiard-room was visible,
 consisting largely of skylight. Hewitt glanced casually about the walls,
 ascertained that the furniture and hangings had not been materially
 changed since the second robbery, and expressed his desire to see the
 windows from the outside. Before leaving the room, however, he wished to
 know the names of any persons who were known to have been about the
 house on the occasions of all three robberies.

 "Just carry your mind back, Sir James," he said. "Begin with yourself,
 for instance. Where were you at these times?"

 "When Mrs. Heath lost her bracelet, I was in Tagley Wood all the
 afternoon. When Mrs. Armitage was robbed, I believe I was somewhere about
 the place most of the time she was out. Yesterday I was down at the
 farm." Sir James' face broadened. "I don't know whether you call those
 suspicious movements," he added, and laughed.

 "Not at all; I only asked you so that, remembering your own movements,
 you might the better recall those of the rest of the household. Was
 anybody, to your knowledge—anybody, mind—in the house on all three
 occasions?"

 "Well, you know, it's quite impossible to answer for all the servants.
 You'll only get that by direct questioning—I can't possibly remember
 things of that sort. As to the family and visitors—why, you don't
 suspect any of them, do you?"

 "I don't suspect a soul, Sir James," Hewitt answered, beaming genially,
 "not a soul. You see, I can't suspect people till I know something about
 where they were. It's quite possible there will be independent evidence
 enough as it is, but you must help me if you can. The visitors, now. Was
 there any visitor here each time—or even on the first and last occasions
 only?"

 "No, not one. And my own sister, perhaps you will be pleased to know, was
 only there at the time of the first robbery."

 "Just so! And your daughter, as I have gathered, was clearly absent from
 the spot each time—indeed, was in company with the party robbed. Your
 niece, now?"

 "Why hang it all, Mr. Hewitt, I can't talk of my niece as a suspected
 criminal! The poor girl's under my protection, and I really can't
 allow——"

 Hewitt raised his hand, and shook his head deprecatingly.

 "My dear sir, haven't I said that I don't suspect a soul? Do let me
 know how the people were distributed, as nearly as possible. Let me see.
 It was your, niece, I think, who found that Mrs. Armitage's door was
 locked—this door, in fact—on the day she lost her brooch?"

 "Yes, it was."

 "Just so—at the time when Mrs. Armitage herself had forgotten whether
 she locked it or not. And yesterday—was she out then?"

 "No, I think not. Indeed, she goes out very little—her health is usually
 bad. She was indoors, too, at the time of the Heath robbery, since you
 ask. But come, now, I don't like this. It's ridiculous to suppose that
 she knows anything of it."

 "I don't suppose it, as I have said. I am only asking for information.
 That is all your resident family, I take it, and you know nothing of
 anybody else's movements—except, perhaps, Mr. Lloyd's?"

 "Lloyd? Well, you know yourself that he was out with the ladies when the
 first robbery took place. As to the others, I don't remember. Yesterday
 he was probably in his room, writing. I think that acquits him, eh?"
 Sir James looked quizzically into the broad face of the affable
 detective, who smiled and replied:

 "Oh, of course nobody can be in two places at once, else what would
 become of the alibi as an institution? But, as I have said, I am only
 setting my facts in order. Now, you see, we get down to the
 servants—unless some stranger is the party wanted. Shall we go outside
 now?"

 Lenton Croft was a large, desultory sort of house, nowhere more than
 three floors high, and mostly only two. It had been added to bit by bit,
 till it zigzagged about its site, as Sir James Norris expressed it, "like
 a game of dominoes." Hewitt scrutinized its external features carefully
 as they strolled around, and stopped some little while before the windows
 of the two bed-rooms he had just seen from the inside. Presently they
 approached the stables and coach-house, where a groom was washing the
 wheels of the dog-cart.

 "Do you mind my smoking?" Hewitt asked Sir James. "Perhaps you will take
 a cigar yourself—they are not so bad, I think. I will ask your man for a
 light."

 Sir James felt for his own match-box, but Hewitt had gone, and was
 lighting his cigar with a match from a box handed him by the groom. A
 smart little terrier was trotting about by the coach-house, and Hewitt
 stooped to rub its head. Then he made some observation about the dog,
 which enlisted the groom's interest, and was soon absorbed in a chat with
 the man. Sir James, waiting a little way off, tapped the stones rather
 impatiently with his foot, and presently moved away.

 For full a quarter of an hour Hewitt chatted with the groom, and, when at
 last he came away and overtook Sir James, that gentleman was about
 re-entering the house.

 "I beg your pardon, Sir James," Hewitt said, "for leaving you in that
 unceremonious fashion to talk to your groom, but a dog, Sir James—a good
 dog—will draw me anywhere."

 "Oh!" replied Sir James, shortly.

 "There is one other thing," Hewitt went on, disregarding the other's
 curtness, "that I should like to know: There are two windows directly
 below that of the room occupied yesterday by Mrs. Cazenove—one on each
 floor. What rooms do they light?"

 "That on the ground floor is the morning-room; the other is Mr.
 Lloyd's—my secretary. A sort of study or sitting-room."

 "Now you will see at once, Sir James," Hewitt pursued, with an affable
 determination to win the baronet back to good-humor—"you will see at
 once that, if a ladder had been used in Mrs. Heath's case, anybody
 looking from either of these rooms would have seen it."

 "Of course! The Scotland Yard man questioned everybody as to that, but
 nobody seemed to have been in either of the rooms when the thing
 occurred; at any rate, nobody saw anything."

 "Still, I think I should like to look out of those windows myself; it
 will, at least, give me an idea of what was in view and what was not,
 if anybody had been there."

 Sir James Norris led the way to the morning-room. As they reached the
 door a young lady, carrying a book and walking very languidly, came out.
 Hewitt stepped aside to let her pass, and afterward said interrogatively:
 "Miss Norris, your daughter, Sir James?"

 "No, my niece. Do you want to ask her anything? Dora, my dear," Sir
 James added, following her in the corridor, "this is Mr. Hewitt, who is
 investigating these wretched robberies for me. I think he would like to
 hear if you remember anything happening at any of the three times."

 The lady bowed slightly, and said in a plaintive drawl: "I, uncle?
 Really, I don't remember anything; nothing at all."

 "You found Mrs. Armitage's door locked, I believe," asked Hewitt, "when
 you tried it, on the afternoon when she lost her brooch?"

 "Oh, yes; I believe it was locked. Yes, it was."

 "Had the key been left in?"

 "The key? Oh, no! I think not; no."

 "Do you remember anything out of the common happening—anything whatever,
 no matter how trivial—on the day Mrs. Heath lost her bracelet?"

 "No, really, I don't. I can't remember at all."

 "Nor yesterday?"

 "No, nothing. I don't remember anything."

 "Thank you," said Hewitt, hastily; "thank you. Now the morning-room, Sir
 James."

 In the morning-room Hewitt stayed but a few seconds, doing little more
 than casually glance out of the windows. In the room above he took a
 little longer time. It was a comfortable room, but with rather effeminate
 indications about its contents. Little pieces of draped silk-work hung
 about the furniture, and Japanese silk fans decorated the mantel-piece.
 Near the window was a cage containing a gray parrot, and the
 writing-table was decorated with two vases of flowers.

 "Lloyd makes himself pretty comfortable, eh?" Sir James observed. "But it
 isn't likely anybody would be here while he was out, at the time that
 bracelet went."

 "No," replied Hewitt, meditatively. "No, I suppose not."

 He stared thoughtfully out of the window, and then, still deep in
 thought, rattled at the wires of the cage with a quill toothpick and
 played a moment with the parrot. Then, looking up at the window again, he
 said: "That is Mr. Lloyd, isn't it, coming back in a fly?"

 "Yes, I think so. Is there anything else you would care to see here?"

 "No, thank you," Hewitt replied; "I don't think there is."

 They went down to the smoking-room, and Sir James went away to speak to
 his secretary. When he returned, Hewitt said quietly: "I think, Sir
 James—I think that I shall be able to give you your thief presently."

 "What! Have you a clue? Who do you think? I began to believe you were
 hopelessly stumped."

 "Well, yes. I have rather a good clue, although I can't tell you much
 about it just yet. But it is so good a clue that I should like to know
 now whether you are determined to prosecute when you have the criminal?"

 "Why, bless me, of course," Sir James replied, with surprise. "It doesn't
 rest with me, you know—the property belongs to my friends. And even if
 they were disposed to let the thing slide, I shouldn't allow it—I
 couldn't, after they had been robbed in my house."

 "Of course, of course! Then, if I can, I should like to send a message to
 Twyford by somebody perfectly trustworthy—not a servant. Could anybody
 go?"

 "Well, there's Lloyd, although he's only just back from his journey. But,
 if it's important, he'll go."

 "It is important. The fact is we must have a policeman or two here this
 evening, and I'd like Mr. Lloyd to fetch them without telling anybody
 else."

 Sir James rang, and, in response to his message, Mr. Lloyd appeared.
 While Sir James gave his secretary his instructions, Hewitt strolled to
 the door of the smoking-room, and intercepted the latter as he came out.

 "I'm sorry to give you this trouble, Mr. Lloyd," he said, "but I must
 stay here myself for a little, and somebody who can be trusted must go.
 Will you just bring back a police-constable with you? or rather two—two
 would be better. That is all that is wanted. You won't let the servants
 know, will you? Of course there will be a female searcher at the Twyford
 police-station? Ah—of course. Well, you needn't bring her, you know.
 That sort of thing is done at the station." And, chatting thus
 confidentially, Martin Hewitt saw him off.

 When Hewitt returned to the smoking-room, Sir James said, suddenly: "Why,
 bless my soul, Mr. Hewitt, we haven't fed you! I'm awfully sorry. We came
 in rather late for lunch, you know, and this business has bothered me so
 I clean forgot everything else. There's no dinner till seven, so you'd
 better let me give you something now. I'm really sorry. Come along."

 "Thank you, Sir James," Hewitt replied; "I won't take much. A few
 biscuits, perhaps, or something of that sort. And, by the by, if you
 don't mind, I rather think I should like to take it alone. The fact is I
 want to go over this case thoroughly by myself. Can you put me in a
 room?"

 "Any room you like. Where will you go? The dining-room's rather large,
 but there's my study, that's pretty snug, or——"

 "Perhaps I can go into Mr. Lloyd's room for half an hour or so; I don't
 think he'll mind, and it's pretty comfortable."

 "Certainly, if you'd like. I'll tell them to send you whatever they've
 got."

 "Thank you very much. Perhaps they'll also send me a lump of sugar and a
 walnut; it's—it's a little fad of mine."

 "A—what? A lump of sugar and a walnut?" Sir James stopped for a moment,
 with his hand on the bell-rope. "Oh, certainly, if you'd like it;
 certainly," he added, and stared after this detective with curious tastes
 as he left the room.

 When the vehicle, bringing back the secretary and the policeman, drew up
 on the drive, Martin Hewitt left the room on the first floor and
 proceeded down-stairs. On the landing he met Sir James Norris and Mrs.
 Cazenove, who stared with astonishment on perceiving that the detective
 carried in his hand the parrot-cage.

 "I think our business is about brought to a head now," Hewitt remarked,
 on the stairs. "Here are the police officers from Twyford." The men were
 standing in the hall with Mr. Lloyd, who, on catching sight of the cage
 in Hewitt's hand, paled suddenly.

 "This is the person who will be charged, I think," Hewitt pursued,
 addressing the officers, and indicating Lloyd with his finger.

 "What, Lloyd?" gasped Sir James, aghast. "No—not Lloyd—nonsense!"

 "He doesn't seem to think it nonsense himself, does he?" Hewitt placidly
 observed. Lloyd had sank on a chair, and, gray of face, was staring
 blindly at the man he had run against at the office door that morning.
 His lips moved in spasms, but there was no sound. The wilted flower fell
 from his button-hole to the floor, but he did not move.

 "This is his accomplice," Hewitt went on, placing the parrot and cage on
 the hall table, "though I doubt whether there will be any use in charging
 him. Eh, Polly?"

 The parrot put his head aside and chuckled. "Hullo, Polly!" it quietly
 gurgled. "Come along!"

 Sir James Norris was hopelessly bewildered. "Lloyd—Lloyd," he said,
 under his breath. "Lloyd—and that!"

 "This was his little messenger, his useful Mercury," Hewitt explained,
 tapping the cage complacently; "in fact, the actual lifter. Hold him up!"

 The last remark referred to the wretched Lloyd, who had fallen forward
 with something between a sob and a loud sigh. The policemen took him by
 the arms and propped him in his chair.

 "System?" said Hewitt, with a shrug of the shoulders, an hour or two
 after in Sir James' study. "I can't say I have a system. I call it
 nothing but common-sense and a sharp pair of eyes. Nobody using these
 could help taking the right road in this case. I began at the match, just
 as the Scotland Yard man did, but I had the advantage of taking a line
 through three cases. To begin with, it was plain that that match, being
 left there in daylight, in Mrs. Cazenove's room, could not have been used
 to light the table-top, in the full glare of the window; therefore it had
 been used for some other purpose—what purpose I could not, at the
 moment, guess. Habitual thieves, you know, often have curious
 superstitions, and some will never take anything without leaving
 something behind—a pebble or a piece of coal, or something like that—in
 the premises they have been robbing. It seemed at first extremely likely
 that this was a case of that kind. The match had clearly been brought
 in—because, when I asked for matches, there were none in the stand, not
 even an empty box, and the room had not been disturbed. Also the match
 probably had not been struck there, nothing having been heard, although,
 of course, a mistake in this matter was just possible. This match, then,
 it was fair to assume, had been lit somewhere else and blown out
 immediately—I remarked at the time that it was very little burned.
 Plainly it could not have been treated thus for nothing, and the only
 possible object would have been to prevent it igniting accidentally.
 Following on this, it became obvious that the match was used, for
 whatever purpose, not as a match, but merely as a convenient splinter
 of wood.

 "So far so good. But on examining the match very closely I observed, as
 you can see for yourself, certain rather sharp indentations in the wood.
 They are very small, you see, and scarcely visible, except upon narrow
 inspection; but there they are, and their positions are regular. See,
 there are two on each side, each opposite the corresponding mark of the
 other pair. The match, in fact, would seem to have been gripped in some
 fairly sharp instrument, holding it at two points above and two below—an
 instrument, as it may at once strike you, not unlike the beak of a bird.

 "Now here was an idea. What living creature but a bird could possibly
 have entered Mrs. Heath's window without a ladder—supposing no ladder to
 have been used—or could have got into Mrs. Armitage's window without
 lifting the sash higher than the eight or ten inches it was already
 open? Plainly, nothing. Further, it is significant that only one
 article was stolen at a time, although others were about. A human being
 could have carried any reasonable number, but a bird could only take one
 at a time. But why should a bird carry a match in its beak? Certainly it
 must have been trained to do that for a purpose, and a little
 consideration made that purpose pretty clear. A noisy, chattering bird
 would probably betray itself at once. Therefore it must be trained to
 keep quiet both while going for and coming away with its plunder. What
 readier or more probably effectual way than, while teaching it to carry
 without dropping, to teach it also to keep quiet while carrying? The one
 thing would practically cover the other.

 "I thought at once, of course, of a jackdaw or a magpie—these birds'
 thievish reputations made the guess natural. But the marks on the match
 were much too wide apart to have been made by the beak of either. I
 conjectured, therefore, that it must be a raven. So that, when we arrived
 near the coach-house, I seized the opportunity of a little chat with your
 groom on the subject of dogs and pets in general, and ascertained that
 there was no tame raven in the place. I also, incidentally, by getting a
 light from the coach-house box of matches, ascertained that the match
 found was of the sort generally used about the establishment—the large,
 thick, red-topped English match. But I further found that Mr. Lloyd had a
 parrot which was a most intelligent pet, and had been trained into
 comparative quietness—for a parrot. Also, I learned that more than once
 the groom had met Mr. Lloyd carrying his parrot under his coat, it
 having, as its owner explained, learned the trick of opening its
 cage-door and escaping.

 "I said nothing, of course, to you of all this, because I had as yet
 nothing but a train of argument and no results. I got to Lloyd's room as
 soon as possible. My chief object in going there was achieved when I
 played with the parrot, and induced it to bite a quill toothpick.

 "When you left me in the smoking-room, I compared the quill and the match
 very carefully, and found that the marks corresponded exactly. After this
 I felt very little doubt indeed. The fact of Lloyd having met the ladies
 walking before dark on the day of the first robbery proved nothing,
 because, since it was clear that the match had not been used to procure
 a light, the robbery might as easily have taken place in daylight as
 not—must have so taken place, in fact, if my conjectures were right.
 That they were right I felt no doubt. There could be no other
 explanation.

 "When Mrs. Heath left her window open and her door shut, anybody
 climbing upon the open sash of Lloyd's high window could have put the
 bird upon the sill above. The match placed in the bird's beak for the
 purpose I have indicated, and struck first, in case by accident it should
 ignite by rubbing against something and startle the bird—this match
 would, of course, be dropped just where the object to be removed was
 taken up; as you know, in every case the match was found almost upon the
 spot where the missing article had been left—scarcely a likely triple
 coincidence had the match been used by a human thief. This would have
 been done as soon after the ladies had left as possible, and there would
 then have been plenty of time for Lloyd to hurry out and meet them before
 dark—especially plenty of time to meet them coming back, as they must
 have been, since they were carrying their ferns. The match was an article
 well chosen for its purpose, as being a not altogether unlikely thing to
 find on a dressing-table, and, if noticed, likely to lead to the wrong
 conclusions adopted by the official detective.

 "In Mrs. Armitage's case the taking of an inferior brooch and the leaving
 of a more valuable ring pointed clearly either to the operator being a
 fool or unable to distinguish values, and certainly, from other
 indications, the thief seemed no fool. The door was locked, and the
 gas-fitter, so to speak, on guard, and the window was only eight or ten
 inches open and propped with a brush. A human thief entering the window
 would have disturbed this arrangement, and would scarcely risk discovery
 by attempting to replace it, especially a thief in so great a hurry as to
 snatch the brooch up without unfastening the pin. The bird could pass
 through the opening as it was, and would have to tear the pin-cushion
 to pull the brooch off, probably holding the cushion down with its claw
 the while.

 "Now in yesterday's case we had an alteration of conditions. The window
 was shut and fastened, but the door was open—but only left for a few
 minutes, during which time no sound was heard either of coming or going.
 Was it not possible, then, that the thief was already in the room, in
 hiding, while Mrs. Cazenove was there, and seized its first opportunity
 on her temporary absence? The room is full of draperies, hangings, and
 what not, allowing of plenty of concealment for a bird, and a bird could
 leave the place noiselessly and quickly. That the whole scheme was
 strange mattered not at all. Robberies presenting such unaccountable
 features must have been effected by strange means of one sort or
 another. There was no improbability. Consider how many hundreds of
 examples of infinitely higher degrees of bird-training are exhibited in
 the London streets every week for coppers.

 "So that, on the whole, I felt pretty sure of my ground. But before
 taking any definite steps I resolved to see if Polly could not be
 persuaded to exhibit his accomplishments to an indulgent stranger. For
 that purpose I contrived to send Lloyd away again and have a quiet hour
 alone with his bird. A piece of sugar, as everybody knows, is a good
 parrot bribe; but a walnut, split in half, is a better—especially if the
 bird be used to it; so I got you to furnish me with both. Polly was shy
 at first, but I generally get along very well with pets, and a little
 perseverance soon led to a complete private performance for my benefit.
 Polly would take the match, mute as wax, jump on the table, pick up the
 brightest thing he could see, in a great hurry, leave the match behind,
 and scuttle away round the room; but at first wouldn't give up the
 plunder to me. It was enough. I also took the liberty, as you know, of
 a general look round, and discovered that little collection of Brummagem
 rings and trinkets that you have just seen—used in Polly's education, no
 doubt. When we sent Lloyd away, it struck me that he might as well be
 usefully employed as not, so I got him to fetch the police, deluding him
 a little, I fear, by talking about the servants and a female searcher.
 There will be no trouble about evidence; he'll confess. Of that I'm sure.
 I know the sort of man. But I doubt if you'll get Mrs. Cazenove's brooch
 back. You see, he has been to London to-day, and by this time the swag is
 probably broken up."

 Sir James listened to Hewitt's explanation with many expressions of
 assent and some of surprise. When it was over, he smoked a few whiffs and
 then said: "But Mrs. Armitage's brooch was pawned, and by a woman."

 "Exactly. I expect our friend Lloyd was rather disgusted at his small
 luck—probably gave the brooch to some female connection in London, and
 she realized on it. Such persons don't always trouble to give a correct
 address."

 The two smoked in silence for a few minutes, and then Hewitt continued:
 "I don't expect our friend has had an easy job altogether with that bird.
 His successes at most have only been three, and I suspect he had many
 failures and not a few anxious moments that we know nothing of. I should
 judge as much merely from what the groom told me of frequently meeting
 Lloyd with his parrot. But the plan was not a bad one—not at all. Even
 if the bird had been caught in the act, it would only have been 'That
 mischievous parrot!' you see. And his master would only have been looking
 for him."

 II. THE LOSS OF SAMMY CROCKETT

 It was, of course, always a part of Martin Hewitt's business to be
 thoroughly at home among any and every class of people, and to be able to
 interest himself intelligently, or to appear to do so, in their various
 pursuits. In one of the most important cases ever placed in his hands he
 could have gone but a short way toward success had he not displayed some
 knowledge of the more sordid aspects of professional sport, and a great
 interest in the undertakings of a certain dealer therein.

 The great case itself had nothing to do with sport, and, indeed, from a
 narrative point of view, was somewhat uninteresting, but the man who
 alone held the one piece of information wanted was a keeper, backer, or
 "gaffer" of professional pedestrians, and it was through the medium of
 his pecuniary interest in such matters that Hewitt was enabled to strike
 a bargain with him.

 The man was a publican on the outskirts of Padfield, a northern town,
 pretty famous for its sporting tastes, and to Padfield, therefore, Hewitt
 betook himself, and, arrayed in a way to indicate some inclination of
 his own toward sport, he began to frequent the bar of the Hare and
 Hounds. Kentish, the landlord, was a stout, bull-necked man, of no great
 communicativeness at first; but after a little acquaintance he opened out
 wonderfully, became quite a jolly (and rather intelligent) companion, and
 came out with innumerable anecdotes of his sporting adventures. He could
 put a very decent dinner on the table, too, at the Hare and Hounds, and
 Hewitt's frequent invitation to him to join therein and divide a bottle
 of the best in the cellar soon put the two on the very best of terms.
 Good terms with Mr. Kentish was Hewitt's great desire, for the
 information he wanted was of a sort that could never be extracted by
 casual questioning, but must be a matter of open communication by the
 publican, extracted in what way it might be.

 "Look here," said Kentish one day, "I'll put you on to a good thing, my
 boy—a real good thing. Of course you know all about the Padfield 135
 Yards Handicap being run off now?"

 "Well, I haven't looked into it much," Hewitt replied. "Ran the first
 round of heats last Saturday and Monday, didn't they?"

 "They did. Well"—Kentish spoke in a stage whisper as he leaned over and
 rapped the table—"I've got the final winner in this house." He nodded
 his head, took a puff at his cigar, and added, in his ordinary voice.
 "Don't say nothing."

 "No, of course not. Got something on, of course?"

 "Rather! What do you think? Got any price I liked. Been saving him up for
 this. Why, he's got twenty-one yards, and he can do even time all the
 way! Fact! Why, he could win runnin' back'ards. He won his heat on Monday
 like—like—like that!" The gaffer snapped his fingers, in default of a
 better illustration, and went on. "He might ha' took it a little easier,
 I think; it's shortened his price, of course, him jumpin' in by two
 yards. But you can get decent odds now, if you go about it right. You
 take my tip—back him for his heat next Saturday, in the second round,
 and for the final. You'll get a good price for the final, if you pop it
 down at once. But don't go makin' a song of it, will you, now? I'm givin'
 you a tip I wouldn't give anybody else."

 "Thanks, very much; it's awfully good of you. I'll do what you advise.
 But isn't there a dark horse anywhere else?"

 "Not dark to me, my boy, not dark to me. I know every man runnin' like a
 book. Old Taylor—him over at the Cop—he's got a very good lad at
 eighteen yards, a very good lad indeed; and he's a tryer this time, I
 know. But, bless you, my lad could give him ten, instead o' taking three,
 and beat him then! When I'm runnin' a real tryer, I'm generally runnin'
 something very near a winner, you bet; and this time, mind this time,
 I'm runnin' the certainest winner I ever run—and I don't often make a
 mistake. You back him."

 "I shall, if you're as sure as that. But who is he?"

 "Oh, Crockett's his name—Sammy Crockett. He's quite a new lad. I've got
 young Steggles looking after him—sticks to him like wax. Takes his
 little breathers in my bit o' ground at the back here. I've got a
 cinder-sprint path there, over behind the trees. I don't let him out o'
 sight much, I can tell you. He's a straight lad, and he knows it'll be
 worth his while to stick to me; but there's some 'ud poison him, if they
 thought he'd spoil their books."

 Soon afterward the two strolled toward the taproom. "I expect Sammy'll be
 there," the landlord said, "with Steggles. I don't hide him too
 much—they'd think I'd got something extra on if I did."

 In the tap-room sat a lean, wire-drawn-looking youth, with sloping
 shoulders and a thin face, and by his side was a rather short, thick-set
 man, who had an odd air, no matter what he did, of proprietorship and
 surveillance of the lean youth. Several other men sat about, and there
 was loud laughter, under which the lean youth looked sheepishly angry.

 "'Tarn't no good, Sammy, lad," some one was saying, "you a-makin' after
 Nancy Webb—she'll ha' nowt to do with 'ee."

 "Don' like 'em so thread-papery," added another. "No, Sammy, you aren't
 the lad for she. I see her——"

 "What about Nancy Webb?" asked Kentish, pushing open the door. "Sammy's
 all right, any way. You keep fit, my lad, an' go on improving, and some
 day you'll have as good a house as me. Never mind the lasses. Had his
 glass o' beer, has he?" This to Raggy Steggles, who, answering in the
 affirmative, viewed his charge as though he were a post, and the beer a
 recent coat of paint.

 "Has two glasses of mild a day," the landlord said to Hewitt. "Never puts
 on flesh, so he can stand it. Come out now." He nodded to Steggles, who
 rose and marched Sammy Crockett away for exercise.

 On the following afternoon (it was Thursday), as Hewitt and Kentish
 chatted in the landlord's own snuggery, Steggles burst into the room in a
 great state of agitation and spluttered out: "He—he's bolted; gone
 away!"

 "What?"

 "Sammy—gone! Hooked it! I can't find him."

 The landlord stared blankly at the trainer, who stood with a sweater
 dangling from his hand and stared blankly back. "What d'ye mean?" Kentish
 said, at last. "Don't be a fool! He's in the place somewhere. Find him!"

 But this Steggles defied anybody to do. He had looked already. He had
 left Crockett at the cinder-path behind the trees in his running-gear,
 with the addition of the long overcoat and cap he used in going between
 the path and the house to guard against chill. "I was goin' to give him a
 bust or two with the pistol," the trainer explained, "but, when we got
 over t'other side, 'Raggy,' ses he, 'it's blawin' a bit chilly. I think
 I'll ha' a sweater. There's one on my box, ain't there?' So in I coomes
 for the sweater, and it weren't on his box, and, when I found it and got
 back—he weren't there. They'd seen nowt o' him in t' house, and he
 weren't nowhere."

 Hewitt and the landlord, now thoroughly startled, searched everywhere,
 but to no purpose. "What should he go off the place for?" asked Kentish,
 in a sweat of apprehension. "'Tain't chilly a bit—it's warm. He didn't
 want no sweater; never wore one before. It was a piece of kid to be able
 to clear out. Nice thing, this is. I stand to win two years' takings over
 him. Here—you'll have to find him."

 "Ah, but how?" exclaimed the disconcerted trainer, dancing about
 distractedly. "I've got all I could scrape on him myself. Where can I
 look?"

 Here was Hewitt's opportunity. He took Kentish aside and whispered. What
 he said startled the landlord considerably. "Yes, I'll tell you all about
 that," he said, "if that's all you want. It's no good or harm to me
 whether I tell or no. But can you find him?"

 "That I can't promise, of course. But you know who I am now, and what I'm
 here for. If you like to give me the information I want, I'll go into the
 case for you, and, of course, I shan't charge any fee. I may have luck,
 you know, but I can't promise, of course."

 The landlord looked in Hewitt's face for a moment. Then he said: "Done!
 It's a deal."

 "Very good," Hewitt replied; "get together the one or two papers you
 have, and we'll go into my business in the evening. As to Crockett, don't
 say a word to anybody. I'm afraid it must get out, since they all know
 about it in the house, but there's no use in making any unnecessary
 noise. Don't make hedging bets or do anything that will attract notice.
 Now we'll go over to the back and look at this cinder-path of yours."

 Here Steggles, who was still standing near, was struck with an idea. "How
 about old Taylor, at the Cop, guv'nor, eh?" he said, meaningly. "His
 lad's good enough to win with Sammy out, and Taylor is backing him
 plenty. Think he knows any thing o' this?"

 "That's likely," Hewitt observed, before Kentish could reply. "Yes. Look
 here—suppose Steggles goes and keeps his eye on the Cop for an hour or
 two, in case there's anything to be heard of? Don't show yourself, of
 course."

 Kentish agreed, and the trainer went. When Hewitt and Kentish arrived at
 the path behind the trees, Hewitt at once began examining the ground. One
 or two rather large holes in the cinders were made, as the publican
 explained, by Crockett, in practicing getting off his mark. Behind these
 were several fresh tracks of spiked shoes. The tracks led up to within a
 couple of yards of the high fence bounding the ground, and there stopped
 abruptly and entirely. In the fence, a little to the right of where the
 tracks stopped, there was a stout door. This Hewitt tried, and found
 ajar.

 "That's always kept bolted," Kentish said. "He's gone out that way—he
 couldn't have gone any other without comin' through the house."

 "But he isn't in the habit of making a step three yards long, is he?"
 Hewitt asked, pointing at the last footmark and then at the door, which
 was quite that distance away from it. "Besides," he added, opening the
 door, "there's no footprint here nor outside."

 The door opened on a lane, with another fence and a thick plantation of
 trees at the other side. Kentish looked at the footmarks, then at the
 door, then down the lane, and finally back toward the house. "That's a
 licker!" he said.

 "This is a quiet sort of lane," was Hewitt's next remark. "No houses in
 sight. Where does it lead?"

 "That way it goes to the Old Kilns—disused. This way down to a turning
 off the Padfield and Catton road."

 Hewitt returned to the cinder-path again, and once more examined the
 footmarks. He traced them back over the grass toward the house.
 "Certainly," he said, "he hasn't gone back to the house. Here is the
 double line of tracks, side by side, from the house—Steggles' ordinary
 boots with iron tips, and Crockett's running pumps; thus they came out.
 Here is Steggles' track in the opposite direction alone, made when he
 went back for the sweater. Crockett remained; you see various prints in
 those loose cinders at the end of the path where he moved this way and
 that, and then two or three paces toward the fence—not directly toward
 the door, you notice—and there they stop dead, and there are no more,
 either back or forward. Now, if he had wings, I should be tempted to the
 opinion that he flew straight away in the air from that spot—unless the
 earth swallowed him and closed again without leaving a wrinkle on its
 face."

 Kentish stared gloomily at the tracks and said nothing.

 "However," Hewitt resumed, "I think I'll take a little walk now and think
 over it. You go into the house and show yourself at the bar. If anybody
 wants to know how Crockett is, he's pretty well, thank you. By the by,
 can I get to the Cop—this place of Taylor's—by this back lane?"

 "Yes, down to the end leading to the Catton road, turn to the left and
 then first on the right. Any one'll show you the Cop," and Kentish shut
 the door behind the detective, who straightway walked—toward the Old
 Kilns.

 In little more than an hour he was back. It was now becoming dusk, and
 the landlord looked out papers from a box near the side window of his
 snuggery, for the sake of the extra light. "I've got these papers
 together for you," he said, as Hewitt entered. "Any news?"

 "Nothing very great. Here's a bit of handwriting I want you to recognize,
 if you can. Get a light."

 Kentish lit a lamp, and Hewitt laid upon the table half a dozen small
 pieces of torn paper, evidently fragments of a letter which had been torn
 up, here reproduced in fac-simile:

scraps of paper: mmy, throw them ou, right away, left hi, hate his, lane wr

 The landlord turned the scraps over, regarding them dubiously. "These
 aren't much to recognize, anyhow. I don't know the writing. Where did
 you find 'em?"

 "They were lying in the lane at the back, a little way down. Plainly they
 are pieces of a note addressed to some one called Sammy or something very
 like it. See the first piece, with its 'mmy'? That is clearly from the
 beginning of the note, because there is no line between it and the
 smooth, straight edge of the paper above; also, nothing follows on the
 same line. Some one writes to Crockett—presuming it to be a letter
 addressed to him, as I do for other reasons—as Sammy. It is a pity that
 there is no more of the letter to be found than these pieces. I expect
 the person who tore it up put the rest in his pocket and dropped these by
 accident."

 Kentish, who had been picking up and examining each piece in turn, now
 dolorously broke out:

 "Oh, it's plain he's sold us—bolted and done us; me as took him out o'
 the gutter, too. Look here—'throw them over'; that's plain enough—can't
 mean anything else. Means throw me over, and my friends—me, after what
 I've done for him! Then 'right away'—go right away, I s'pose, as he has
 done. Then"—he was fiddling with the scraps and finally fitted two
 together—"why, look here, this one with 'lane' on it fits over the one
 about throwing over, and it says 'poor f' where its torn; that means
 'poor fool,' I s'pose—me, or 'fathead,' or something like that. That's
 nice. Why, I'd twist his neck if I could get hold of him; and I will!"

 Hewitt smiled. "Perhaps it's not quite so uncomplimentary, after all," he
 said. "If you can't recognize the writing, never mind. But, if he's gone
 away to sell you, it isn't much use finding him, is it? He won't win if
 he doesn't want to."

 "Why, he wouldn't dare to rope under my very eyes. I'd—I'd——"

 "Well, well; perhaps we'll get him to run, after all, and as well as he
 can. One thing is certain—he left this place of his own will. Further, I
 think he is in Padfield now; he went toward the town, I believe. And I
 don't think he means to sell you."

 "Well, he shouldn't. I've made it worth his while to stick to me. I've
 put a fifty on for him out of my own pocket, and told him so; and, if he
 won, that would bring him a lump more than he'd probably get by going
 crooked, besides the prize money and anything I might give him over. But
 it seems to me he's putting me in the cart altogether."

 "That we shall see. Meantime, don't mention anything I've told you to any
 one—not even to Steggles. He can't help us, and he might blurt things
 out inadvertently. Don't say anything about these pieces of paper, which
 I shall keep myself. By-the-by, Steggles is indoors, isn't he? Very well,
 keep him in. Don't let him be seen hunting about this evening. I'll stay
 here to-night and we'll proceed with Crockett's business in the morning.
 And now we'll settle my business, please."

 In the morning Hewitt took his breakfast in the snuggery, carefully
 listening to any conversation that might take place at the bar. Soon
 after nine o'clock a fast dog-cart stopped outside, and a red-faced,
 loud-voiced man swaggered in, greeting Kentish with boisterous
 cordiality. He had a drink with the landlord, and said: "How's things?
 Fancy any of 'em for the sprint handicap? Got a lad o' your own in,
 haven't you?"

 "Oh, yes," Kentish replied. "Crockett. Only a young un not got to his
 proper mark yet, I reckon. I think old Taylor's got No. 1 this time."

 "Capital lad," the other replied, with a confidential nod. "Shouldn't
 wonder at all. Want to do anything yourself over it?"

 "No, I don't think so. I'm not on at present. Might have a little flutter
 on the grounds just for fun; nothing else."

 There were a few more casual remarks, and then the red-faced man drove
 away.

 "Who was that?" asked Hewitt, who had watched the visitor through the
 snuggery window.

 "That's Danby—bookmaker. Cute chap. He's been told Crockett's missing,
 I'll bet anything, and come here to pump me. No good, though. As a matter
 of fact, I've worked Sammy Crockett into his books for about half I'm in
 for altogether—through third parties, of course."

 Hewitt reached for his hat. "I'm going out for half an hour now," he
 said. "If Steggles wants to go out before I come back, don't let him. Let
 him go and smooth over all those tracks on the cinder-path, very
 carefully. And, by the by, could you manage to have your son about the
 place to-day, in case I happen to want a little help out of doors?"

 "Certainly; I'll get him to stay in. But what do you want the cinders
 smoothed for?"

 Hewitt smiled, and patted his host's shoulder. "I'll explain all my
 tricks when the job's done," he said, and went out.

 On the lane from Padfield to Sedby village stood the Plough beer-house,
 wherein J. Webb was licensed to sell by retail beer to be consumed on the
 premises or off, as the thirsty list. Nancy Webb, with a very fine color,
 a very curly fringe, and a wide smiling mouth revealing a fine set of
 teeth, came to the bar at the summons of a stoutish old gentleman in
 spectacles who walked with a stick.

 The stoutish old gentleman had a glass of bitter beer, and then said in
 the peculiarly quiet voice of a very deaf man: "Can you tell me, if you
 please, the way into the main Catton road?"

 "Down the lane, turn to the right at the cross-roads, then first to the
 left."

 The old gentleman waited with his hand to his ear for some few seconds
 after she had finished speaking, and then resumed in his whispering
 voice: "I'm afraid I'm very deaf this morning." He fumbled in his pocket
 and produced a note-book and pencil. "May I trouble you to write it down?
 I'm so very deaf at times that I—Thank you."

 The girl wrote the direction, and the old gentleman bade her good-morning
 and left. All down the lane he walked slowly with his stick. At the
 cross-roads he turned, put the stick under his arm, thrust his spectacles
 into his pocket, and strode away in the ordinary guise of Martin Hewitt.
 He pulled out his note-book, examined Miss Webb's direction very
 carefully, and then went off another way altogether, toward the Hare and
 Hounds.

 Kentish lounged moodily in his bar. "Well, my boy," said Hewitt, "has
 Steggles wiped out the tracks?"

 "Not yet; I haven't told him. But he's somewhere about; I'll tell him
 now."

 "No, don't. I don't think we'll have that done, after all. I expect he'll
 want to go out soon—at any rate, some time during the day. Let him go
 whenever he likes. I'll sit upstairs a bit in the club-room."

 "Very well. But how do you know Steggles will be going out?"

 "Well, he's pretty restless after his lost protégé, isn't he? I don't
 suppose he'll be able to remain idle long."

 "And about Crockett. Do you give him up?"

 "Oh, no! Don't you be impatient. I can't say I'm quite confident yet of
 laying hold of him—the time is so short, you see—but I think I shall at
 least have news for you by the evening."

 Hewitt sat in the club-room until the afternoon, taking his lunch there.
 At length he saw, through the front window, Raggy Steggles walking down
 the road. In an instant Hewitt was down-stairs and at the door. The road
 bent eighty yards away, and as soon as Steggles passed the bend the
 detective hurried after him.

 All the way to Padfield town and more than half through it Hewitt dogged
 the trainer. In the end Steggles stopped at a corner and gave a note to a
 small boy who was playing near. The boy ran with the note to a bright,
 well-kept house at the opposite corner. Martin Hewitt was interested to
 observe the legend, "H. Danby, Contractor," on a board over a gate in the
 side wall of the garden behind this house. In five minutes a door in the
 side gate opened, and the head and shoulders of the red-faced man
 emerged. Steggles immediately hurried across and disappeared through the
 gate.

 This was both interesting and instructive. Hewitt took up a position in
 the side street and waited. In ten minutes the trainer reappeared and
 hurried off the way he had come, along the street Hewitt had
 considerately left clear for him. Then Hewitt strolled toward the smart
 house and took a good look at it. At one corner of the small piece of
 forecourt garden, near the railings, a small, baize-covered,
 glass-fronted notice-board stood on two posts. On its top edge appeared
 the words, "H. Danby. Houses to be Sold or Let." But the only notice
 pinned to the green baize within was an old and dusty one, inviting
 tenants for three shops, which were suitable for any business, and which
 would be fitted to suit tenants. Apply within.

 Hewitt pushed open the front gate and rang the door-bell. "There are some
 shops to let, I see," he said, when a maid appeared. "I should like to
 see them, if you will let me have the key."

 "Master's out, sir. You can't see the shops till Monday."

 "Dear me, that's unfortunate, I'm afraid I can't wait till Monday. Didn't
 Mr. Danby leave any instructions, in case anybody should inquire?"

 "Yes, sir—as I've told you. He said anybody who called about 'em must
 come again on Monday."

 "Oh, very well, then; I suppose I must try. One of the shops is in High
 Street, isn't it?"

 "No, sir; they're all in the new part—Granville Road."

 "Ah, I'm afraid that will scarcely do. But I'll see. Good-day."

 Martin Hewitt walked away a couple of streets' lengths before he inquired
 the way to Granville Road. When at last he found that thoroughfare, in a
 new and muddy suburb, crowded with brick-heaps and half-finished streets,
 he took a slow walk along its entire length. It was a melancholy example
 of baffled enterprise. A row of a dozen or more shops had been built
 before any population had arrived to demand goods. Would-be tradesmen
 had taken many of these shops, and failure and disappointment stared
 from the windows. Some were half covered by shutters, because the
 scanty stock scarce sufficed to fill the remaining half. Others were
 shut almost altogether, the inmates only keeping open the door for
 their own convenience, and, perhaps, keeping down a shutter for the
 sake of a little light. Others, again, had not yet fallen so low, but
 struggled bravely still to maintain a show of business and prosperity,
 with very little success. Opposite the shops there still remained a
 dusty, ill-treated hedge and a forlorn-looking field, which an old board
 offered on building leases. Altogether a most depressing spot.

 There was little difficulty in identifying the three shops offered for
 letting by Mr. H. Danby. They were all together near the middle of the
 row, and were the only ones that appeared not yet to have been occupied.
 A dusty "To Let" bill hung in each window, with written directions to
 inquire of Mr. H. Danby or at No. 7. Now No. 7 was a melancholy baker's
 shop, with a stock of three loaves and a plate of stale buns. The
 disappointed baker assured Hewitt that he usually kept the keys of the
 shops, but that the landlord, Mr. Danby, had taken them away the day
 before to see how the ceilings were standing, and had not returned them.
 "But if you was thinking of taking a shop here," the poor baker added,
 with some hesitation, "I—I—if you'll excuse my advising you—I
 shouldn't recommend it. I've had a sickener of it myself."

 Hewitt thanked the baker for his advice, wished him better luck in
 future, and left. To the Hare and Hounds his pace was brisk. "Come," he
 said, as he met Kentish's inquiring glance, "this has been a very good
 day, on the whole. I know where our man is now, and I think we can get
 him, by a little management."

 "Where is he?"

 "Oh, down in Padfield. As a matter of fact, he's being kept there against
 his will, we shall find. I see that your friend Mr. Danby is a builder as
 well as a bookmaker."

 "Not a regular builder. He speculates in a street of new houses now and
 again, that's all. But is he in it?"

 "He's as deep in it as anybody, I think. Now, don't fly into a passion.
 There are a few others in it as well, but you'll do harm if you don't
 keep quiet."

 "But go and get the police; come and fetch him, if you know where they're
 keeping him. Why——"

 "So we will, if we can't do it without them. But it's quite possible we
 can, and without all the disturbance and, perhaps, delay that calling in
 the police would involve. Consider, now, in reference to your own
 arrangements. Wouldn't it pay you better to get him back quietly, without
 a soul knowing—perhaps not even Danby knowing—till the heat is run
 to-morrow?"

 "Well, yes, it would, of course."

 "Very good, then, so be it. Remember what I have told you about keeping
 your mouth shut; say nothing to Steggles or anybody. Is there a cab or
 brougham your son and I can have for the evening?"

 "There's an old hiring landau in the stables you can shut up into a cab,
 if that'll do."

 "Excellent. We'll run down to the town in it as soon as it's ready. But,
 first, a word about Crockett. What sort of a lad is he? Likely to give
 them trouble, show fight, and make a disturbance?"

 "No, I should say not. He's no plucked un, certainly; all his manhood's
 in his legs, I believe. You see, he ain't a big sort o' chap at best, and
 he'd be pretty easy put upon—at least, I guess so."

 "Very good, so much the better, for then he won't have been damaged, and
 they will probably only have one man to guard him. Now the carriage,
 please."

 Young Kentish was a six-foot sergeant of grenadiers home on furlough, and
 luxuriating in plain clothes. He and Hewitt walked a little way toward
 the town, allowing the landau to catch them up. They traveled in it to
 within a hundred yards of the empty shops and then alighted, bidding the
 driver wait.

 "I shall show you three empty shops," Hewitt said, as he and young
 Kentish walked down Granville Road. "I am pretty sure that Sammy Crockett
 is in one of them, and I am pretty sure that that is the middle one.
 Take a look as we go past."

 When the shops had been slowly passed, Hewitt resumed: "Now, did you see
 anything about those shops that told a tale of any sort?"

 "No," Sergeant Kentish replied. "I can't say I noticed anything beyond
 the fact that they were empty—and likely to stay so, I should think."

 "We'll stroll back, and look in at the windows, if nobody's watching us,"
 Hewitt said. "You see, it's reasonable to suppose they've put him in the
 middle one, because that would suit their purpose best. The shops at each
 side of the three are occupied, and, if the prisoner struggled, or
 shouted, or made an uproar, he might be heard if he were in one of the
 shops next those inhabited. So that the middle shop is the most likely.
 Now, see there," he went on, as they stopped before the window of the
 shop in question, "over at the back there's a staircase not yet
 partitioned off. It goes down below and up above. On the stairs and on
 the floor near them there are muddy footmarks. These must have been made
 to-day, else they would not be muddy, but dry and dusty, since there
 hasn't been a shower for a week till to-day. Move on again. Then you
 noticed that there were no other such marks in the shop. Consequently
 the man with the muddy feet did not come in by the front door, but by the
 back; otherwise he would have made a trail from the door. So we will go
 round to the back ourselves."

 It was now growing dusk. The small pieces of ground behind the shops were
 bounded by a low fence, containing a door for each house.

 "This door is bolted inside, of course," Hewitt said, "but there is no
 difficulty in climbing. I think we had better wait in the garden till
 dark. In the meantime, the jailer, whoever he is, may come out; in which
 case we shall pounce on him as soon as he opens the door. You have that
 few yards of cord in your pocket, I think? And my handkerchief, properly
 rolled, will make a very good gag. Now over."

 They climbed the fence and quietly approached the house, placing
 themselves in the angle of an outhouse out of sight from the windows.
 There was no sound, and no light appeared. Just above the ground about a
 foot of window was visible, with a grating over it, apparently lighting a
 basement. Suddenly Hewitt touched his companion's arm and pointed toward
 the window. A faint rustling sound was perceptible, and, as nearly as
 could be discerned in the darkness, some white blind or covering was
 placed over the glass from the inside. Then came the sound of a striking
 match, and at the side edge of the window there was a faint streak of
 light.

 "That's the place," Hewitt whispered. "Come, we'll make a push for it.
 You stand against the wall at one side of the door and I'll stand at the
 other, and we'll have him as he comes out. Quietly, now, and I'll startle
 them."

 He took a stone from among the rubbish littering the garden and flung it
 crashing through the window. There was a loud exclamation from within,
 the blind fell, and somebody rushed to the back door and flung it open.
 Instantly Kentish let fly a heavy right-hander, and the man went over
 like a skittle. In a moment Hewitt was upon him and the gag in his mouth.

 "Hold him," Hewitt whispered, hurriedly. "I'll see if there are others."

 He peered down through the low window. Within Sammy Crockett, his bare
 legs dangling from beneath his long overcoat, sat on a packing-box,
 leaning with his head on his hand and his back toward the window. A
 guttering candle stood on the mantel-piece, and the newspaper which had
 been stretched across the window lay in scattered sheets on the floor. No
 other person besides Sammy was visible.

 They led their prisoner indoors. Young Kentish recognized him as a
 public-house loafer and race-course ruffian, well known in the
 neighborhood.

 "So it's you, is it, Browdie?" he said. "I've caught you one hard clump,
 and I've half a mind to make it a score more. But you'll get it pretty
 warm one way or another before this job's forgotten."

 Sammy Crockett was overjoyed at his rescue. He had not been ill-treated,
 he explained, but had been thoroughly cowed by Browdie, who had from time
 to time threatened him savagely with an iron bar by way of persuading him
 to quietness and submission. He had been fed, and had taken no worse harm
 than a slight stiffness from his adventure, due to his light under-attire
 of jersey and knee-shorts.

 Sergeant Kentish tied Browdie's elbows firmly together behind, and
 carried the line round the ankles, bracing all up tight. Then he ran a
 knot from one wrist to the other over the back of the neck, and left the
 prisoner, trussed and helpless, on the heap of straw that had been
 Sammy's bed.

 "You won't be very jolly, I expect," Kentish said, "for some time. You
 can't shout and you can't walk, and I know you can't untie yourself.
 You'll get a bit hungry, too, perhaps, but that'll give you an appetite.
 I don't suppose you'll be disturbed till some time to-morrow, unless our
 friend Danby turns up in the meantime. But you can come along to jail
 instead, if you prefer it."

 They left him where he lay, and took Sammy to the old landau. Sammy
 walked in slippers, carrying his spiked shoes, hanging by the lace, in
 his hand.

 "Ah," said Hewitt, "I think I know the name of the young lady who gave
 you those slippers."

 Crockett looked ashamed and indignant. "Yes," he said, "they've done me
 nicely between 'em. But I'll pay her—I'll——"

 "Hush, hush!" Hewitt said; "you mustn't talk unkindly of a lady, you
 know. Get into this carriage, and we'll take you home. We'll see if I can
 tell you your adventures without making a mistake. First, you had a note
 from Miss Webb, telling you that you were mistaken in supposing she had
 slighted you, and that, as a matter of fact, she had quite done with
 somebody else—left him—of whom you were jealous. Isn't that so?"

 "Well, yes," young Crockett answered, blushing deeply under the
 carriage-lamp; "but I don't see how you come to know that."

 "Then she went on to ask you to get rid of Steggles on Thursday afternoon
 for a few minutes, and speak to her in the back lane. Now, your running
 pumps, with their thin soles, almost like paper, no heels and long
 spikes, hurt your feet horribly if you walk on hard ground, don't they?"

 "Ay, that they do—enough to cripple you. I'd never go on much hard
 ground with 'em."

 "They're not like cricket shoes, I see."

 "Not a bit. Cricket shoes you can walk anywhere in!"

 "Well, she knew this—I think I know who told her—and she promised to
 bring you a new pair of slippers, and to throw them over the fence for
 you to come out in."

 "I s'pose she's been tellin' you all this?" Crockett said, mournfully.
 "You couldn't ha' seen the letter; I saw her tear it up and put the bits
 in her pocket. She asked me for it in the lane, in case Steggles saw it."

 "Well, at any rate, you sent Steggles away, and the slippers did come
 over, and you went into the lane. You walked with her as far as the road
 at the end, and then you were seized and gagged, and put into a
 carriage."

 "That was Browdie did that," said Crockett, "and another chap I don't
 know. But—why, this is Padfield High Street?" He looked through the
 window and regarded the familiar shops with astonishment.

 "Of course it is. Where did you think it was?"

 "Why, where was that place you found me in?"

 "Granville Road, Padfield. I suppose they told you you were in another
 town?"

 "Told me it was Newstead Hatch. They drove for about three or four hours,
 and kept me down on the floor between the seats so as I couldn't see
 where we was going."

 "Done for two reasons," said Hewitt. "First, to mystify you, and prevent
 any discovery of the people directing the conspiracy; and second, to be
 able to put you indoors at night and unobserved. Well, I think I have
 told you all you know yourself now as far as the carriage.

 "But there is the Hare and Hounds just in front. We'll pull up here, and
 I'll get out and see if the coast is clear. I fancy Mr. Kentish would
 rather you came in unnoticed."

 In a few seconds Hewitt was back, and Crockett was conveyed indoors by a
 side entrance. Hewitt's instructions to the landlord were few, but
 emphatic. "Don't tell Steggles about it," he said; "make an excuse to get
 rid of him, and send him out of the house. Take Crockett into some other
 bedroom, not his own, and let your son look after him. Then come here,
 and I'll tell you all about it."

 Sammy Crockett was undergoing a heavy grooming with white embrocation at
 the hands of Sergeant Kentish when the landlord returned to Hewitt. "Does
 Danby know you've got him?" he asked. "How did you do it?"

 "Danby doesn't know yet, and with luck he won't know till he sees
 Crockett running to-morrow. The man who has sold you is Steggles."

 "Steggles?"

 "Steggles it is. At the very first, when Steggles rushed in to report
 Sammy Crockett missing, I suspected him. You didn't, I suppose?"

 "No. He's always been considered a straight man, and he looked as
 startled as anybody."

 "Yes, I must say he acted it very well. But there was something
 suspicious in his story. What did he say? Crockett had remarked a
 chilliness, and asked for a sweater, which Steggles went to fetch. Now,
 just think. You understand these things. Would any trainer who knew his
 business (as Steggles does) have gone to bring out a sweater for his man
 to change for his jersey in the open air, at the very time the man was
 complaining of chilliness? Of course not. He would have taken his man
 indoors again and let him change there under shelter. Then supposing
 Steggles had really been surprised at missing Crockett, wouldn't he have
 looked about, found the gate open, and told you it was open when he
 first came in? He said nothing of that—we found the gate open for
 ourselves. So that from the beginning I had a certain opinion of
 Steggles."

 "What you say seems pretty plain now, although it didn't strike me at the
 time. But, if Steggles was selling us, why couldn't he have drugged the
 lad? That would have been a deal simpler."

 "Because Steggles is a good trainer, and has a certain reputation to keep
 up. It would have done him no good to have had a runner drugged while
 under his care; certainly it would have cooked his goose with you. It
 was much the safer thing to connive at kidnapping. That put all the
 active work into other hands, and left him safe, even if the trick
 failed. Now, you remember that we traced the prints of Crockett's spiked
 shoes to within a couple of yards from the fence, and that there they
 ceased suddenly?"

 "Yes. You said it looked as though he had flown up into the air; and so
 it did."

 "But I was sure that it was by that gate that Crockett had left, and by
 no other. He couldn't have got through the house without being seen, and
 there was no other way—let alone the evidence of the unbolted gate.
 Therefore, as the footprints ceased where they did, and were not repeated
 anywhere in the lane, I knew that he had taken his spiked shoes
 off—probably changed them for something else, because a runner anxious
 as to his chances would never risk walking on bare feet, with a chance of
 cutting them. Ordinary, broad, smooth-soled slippers would leave no
 impression on the coarse cinders bordering the track, and nothing short
 of spiked shoes would leave a mark on the hard path in the lane behind.
 The spike-tracks were leading, not directly toward the door, but in the
 direction of the fence, when they stopped; somebody had handed, or
 thrown, the slippers over the fence, and he had changed them on the spot.
 The enemy had calculated upon the spikes leaving a track in the lane that
 might lead us in our search, and had arranged accordingly.

 "So far so good. I could see no footprints near the gate in the lane. You
 will remember that I sent Steggles off to watch at the Cop before I went
 out to the back—merely, of course, to get him out of the way. I went out
 into the lane, leaving you behind, and walked its whole length, first
 toward the Old Kilns and then back toward the road. I found nothing to
 help me except these small pieces of paper—which are here in my
 pocket-book, by the by. Of course this 'mmy' might have meant 'Jimmy' or
 'Tommy' as possibly as 'Sammy,' but they were not to be rejected on that
 account. Certainly Crockett had been decoyed out of your ground, not
 taken by force, or there would have been marks of a scuffle in the
 cinders. And as his request for a sweater was probably an excuse—because
 it was not at all a cold afternoon—he must have previously designed
 going out. Inference, a letter received; and here were pieces of a
 letter. Now, in the light of what I have said, look at these pieces.
 First, there is the 'mmy'—that I have dealt with. Then see this 'throw
 them ov'—clearly a part of 'throw them over'; exactly what had probably
 been done with the slippers. Then the 'poor f,' coming just on the line
 before, and seen, by joining up with this other piece, might easily be a
 reference to 'poor feet.' These coincidences, one on the other, went far
 to establish the identity of the letter, and to confirm my previous
 impressions. But then there is something else. Two other pieces evidently
 mean 'left him,' and 'right away,' perhaps; but there is another,
 containing almost all of the words 'hate his,' with the word 'hate'
 underlined. Now, who writes 'hate' with the emphasis of underscoring—who
 but a woman? The writing is large and not very regular; it might easily
 be that of a half-educated woman. Here was something more—Sammy had been
 enticed away by a woman.

 "Now, I remembered that, when we went into the tap-room on Wednesday,
 some of his companions were chaffing Crockett about a certain Nancy Webb,
 and the chaff went home, as was plain to see. The woman, then, who could
 most easily entice Sammy Crockett away was Nancy Webb. I resolved to find
 who Nancy Webb was and learn more of her.

 "Meantime, I took a look at the road at the end of the lane. It was
 damper than the lane, being lower, and overhung by trees. There were many
 wheel-tracks, but only one set that turned in the road and went back the
 way it came, toward the town; and they were narrow wheels—carriage
 wheels. Crockett tells me now that they drove him about for a long time
 before shutting him up; probably the inconvenience of taking him straight
 to the hiding-place didn't strike them when they first drove off.

 "A few inquiries soon set me in the direction of the Plough and Miss
 Nancy Webb. I had the curiosity to look around the place as I approached,
 and there, in the garden behind the house, were Steggles and the young
 lady in earnest confabulation!

 "Every conjecture became a certainty. Steggles was the lover of whom
 Crockett was jealous, and he had employed the girl to bring Sammy out. I
 watched Steggles home, and gave you a hint to keep him there.

 "But the thing that remained was to find Steggles' employer in this
 business. I was glad to be in when Danby called. He came, of course, to
 hear if you would blurt out anything, and to learn, if possible, what
 steps you were taking. He failed. By way of making assurance doubly sure
 I took a short walk this morning in the character of a deaf gentleman,
 and got Miss Webb to write me a direction that comprised three of the
 words on these scraps of paper—'left,' 'right,' and 'lane'; see, they
 correspond, the peculiar 'f's,' 't's,' and all.

 "Now, I felt perfectly sure that Steggles would go for his pay to-day. In
 the first place, I knew that people mixed up with shady transactions in
 professional pedestrianism are not apt to trust one another far—they
 know better. Therefore Steggles wouldn't have had his bribe first. But he
 would take care to get it before the Saturday heats were run, because
 once they were over the thing was done, and the principal conspirator
 might have refused to pay up, and Steggles couldn't have helped himself.
 Again I hinted he should not go out till I could follow him, and this
 afternoon, when he went, follow him I did. I saw him go into Danby's
 house by the side way and come away again. Danby it was, then, who had
 arranged the business; and nobody was more likely, considering his large
 pecuniary stake against Crockett's winning this race.

 "But now how to find Crockett? I made up my mind he wouldn't be in
 Danby's own house. That would be a deal too risky, with servants about
 and so on. I saw that Danby was a builder, and had three shops to let—it
 was on a paper before his house. What more likely prison than an empty
 house? I knocked at Danby's door and asked for the keys of those shops. I
 couldn't have them. The servant told me Danby was out (a manifest lie,
 for I had just seen him), and that nobody could see the shops till
 Monday. But I got out of her the address of the shops, and that was all I
 wanted at the time.

 "Now, why was nobody to see those shops till Monday? The interval was
 suspicious—just enough to enable Crockett to be sent away again and cast
 loose after the Saturday racing, supposing him to be kept in one of the
 empty buildings. I went off at once and looked at the shops, forming my
 conclusions as to which would be the most likely for Danby's purpose.
 Here I had another confirmation of my ideas. A poor, half-bankrupt baker
 in one of the shops had, by the bills, the custody of a set of keys; but
 he, too, told me I couldn't have them; Danby had taken them away—and on
 Thursday, the very day—with some trivial excuse, and hadn't brought them
 back. That was all I wanted or could expect in the way of guidance. The
 whole thing was plain. The rest you know all about."

 "Well, you're certainly as smart as they give you credit for, I must say.
 But suppose Danby had taken down his 'To Let' notice, what would you have
 done, then?"

 "We had our course, even then. We should have gone to Danby, astounded
 him by telling him all about his little games, terrorized him with
 threats of the law, and made him throw up his hand and send Crockett
 back. But, as it is, you see, he doesn't know at this moment—probably
 won't know till to-morrow afternoon—that the lad is safe and sound here.
 You will probably use the interval to make him pay for losing the
 game—by some of the ingenious financial devices you are no doubt
 familiar with."

 "Ay, that I will. He'll give any price against Crockett now, so long as
 the bet don't come direct from me."

 "But about Crockett, now," Hewitt went on. "Won't this confinement be
 likely to have damaged his speed for a day or two?"

 "Ah, perhaps," the landlord replied; "but, bless ye, that won't matter.
 There's four more in his heat to-morrow. Two I know aren't tryers, and
 the other two I can hold in at a couple of quid apiece any day. The third
 round and final won't be till to-morrow week, and he'll be as fit as ever
 by then. It's as safe as ever it was. How much are you going to have on?
 I'll lump it on for you safe enough. This is a chance not to be missed;
 it's picking money up."

 "Thank you; I don't think I'll have anything to do with it. This
 professional pedestrian business doesn't seem a pretty one at all. I
 don't call myself a moralist, but, if you'll excuse my saying so, the
 thing is scarcely the game I care to pick tap money at in any way."

 "Oh, very well! if you think so, I won't persuade ye, though I don't
 think so much of your smartness as I did, after that. Still, we won't
 quarrel; you've done me a mighty good turn, that I must say, and I only
 feel I aren't level without doing something to pay the debt. Come, now,
 you've got your trade as I've got mine. Let me have the bill, and I'll
 pay it like a lord, and feel a deal more pleased than if you made a favor
 of it—not that I'm above a favor, of course. But I'd prefer paying, and
 that's a fact."

 "My dear sir, you have paid," Hewitt said, with a smile. "You paid in
 advance. It was a bargain, wasn't it, that I should do your business if
 you would help me in mine? Very well; a bargain's a bargain, and we've
 both performed our parts. And you mustn't be offended at what I said just
 now."

 "That I won't! But as to that Raggy Steggles, once those heats are over
 to-morrow, I'll—well——"

 It was on the following Sunday week that Martin Hewitt, in his rooms in
 London, turned over his paper and read, under the head "Padfield Annual
 135 Yards Handicap," this announcement: "Final heat: Crockett, first;
 Willis, second; Trewby, third; Owen, 0; Howell, 0. A runaway win by
 nearly three yards."

 III. THE CASE OF MR. FOGGATT

 Almost the only dogmatism that Martin Hewitt permitted himself in regard
 to his professional methods was one on the matter of accumulative
 probabilities. Often when I have remarked upon the apparently trivial
 nature of the clews by which he allowed himself to be guided—sometimes,
 to all seeming, in the very face of all likelihood—he has replied that
 two trivialities, pointing in the same direction, became at once, by
 their mere agreement, no trivialities at all, but enormously important
 considerations. "If I were in search of a man," he would say, "of whom I
 knew nothing but that he squinted, bore a birthmark on his right hand,
 and limped, and I observed a man who answered to the first peculiarity,
 so far the clue would be trivial, because thousands of men squint. Now,
 if that man presently moved and exhibited a birthmark on his right hand,
 the value of that squint and that mark would increase at once a hundred
 or a thousand fold. Apart they are little; together much. The weight of
 evidence is not doubled merely; it would be only doubled if half the men
 who squinted had right-hand birthmarks; whereas the proportion, if it
 could be ascertained, would be, perhaps, more like one in ten thousand.
 The two trivialities, pointing in the same direction, become very
 strong evidence. And, when the man is seen to walk with a limp, that
 limp (another triviality), re-enforcing the others, brings the matter
 to the rank of a practical certainty. The Bertillon system of
 identification—what is it but a summary of trivialities? Thousands of
 men are of the same height, thousands of the same length of foot,
 thousands of the same girth of head—thousands correspond in any separate
 measurement you may name. It is when the measurements are taken
 together that you have your man identified forever. Just consider how
 few, if any, of your friends correspond exactly in any two personal
 peculiarities." Hewitt's dogma received its illustration unexpectedly
 close at home.

 The old house wherein my chambers and Hewitt's office were situated
 contained, besides my own, two or three more bachelors' dens, in addition
 to the offices on the ground and first and second floors. At the very top
 of all, at the back, a fat, middle-aged man, named Foggatt, occupied a
 set of four rooms. It was only after a long residence, by an accidental
 remark of the housekeeper's, that I learned the man's name, which was
 not painted on his door or displayed, with all the others, on the wall of
 the ground-floor porch.

 Mr. Foggatt appeared to have few friends, but lived in something as
 nearly approaching luxury as an old bachelor living in chambers can live.
 An ascending case of champagne was a common phenomenon of the staircase,
 and I have more than once seen a picture, destined for the top floor, of
 a sort that went far to awaken green covetousness in the heart of a poor
 journalist.

 The man himself was not altogether prepossessing. Fat as he was, he had a
 way of carrying his head forward on his extended neck and gazing widely
 about with a pair of the roundest and most prominent eyes I remember to
 have ever seen, except in a fish. On the whole, his appearance was rather
 vulgar, rather arrogant, and rather suspicious, without any very
 pronounced quality of any sort. But certainly he was not pretty. In the
 end, however, he was found shot dead in his sitting-room.

 It was in this way: Hewitt and I had dined together at my club, and late
 in the evening had returned to my rooms to smoke and discuss whatever
 came uppermost. I had made a bargain that day with two speculative odd
 lots at a book sale, each of which contained a hidden prize. We sat
 talking and turning over these books while time went unperceived, when
 suddenly we were startled by a loud report. Clearly it was in the
 building. We listened for a moment, but heard nothing else, and then
 Hewitt expressed his opinion that the report was that of a gunshot.
 Gunshots in residential chambers are not common things, wherefore I got
 up and went to the landing, looking up the stairs and down.

 At the top of the next flight I saw Mrs. Clayton, the housekeeper. She
 appeared to be frightened, and told me that the report came from Mr.
 Foggatt's room. She thought he might have had an accident with the pistol
 that usually lay on his mantel-piece. We went upstairs with her, and she
 knocked at Mr. Foggatt's door.

 There was no reply. Through the ventilating fanlight over the door it
 could be seen that there were lights within, a sign, Mrs. Clayton
 maintained, that Mr. Foggatt was not out. We knocked again, much more
 loudly, and called, but still ineffectually. The door was locked, and an
 application of the housekeeper's key proved that the tenant's key had
 been left in the lock inside. Mrs. Clayton's conviction that "something
 had happened" became distressing, and in the end Hewitt pried open the
 door with a small poker.

 Something had happened. In the sitting-room Mr. Foggatt sat with his
 head bowed over the table, quiet and still. The head was ill to look at,
 and by it lay a large revolver, of the full-sized army pattern. Mrs.
 Clayton ran back toward the landing with faint screams.

 "Run, Brett!" said Hewitt; "a doctor and a policeman!"

 I bounced down the stairs half a flight at a time. "First," I thought, "a
 doctor. He may not be dead." I could think of no doctor in the immediate
 neighborhood, but ran up the street away from the Strand, as being the
 more likely direction for the doctor, although less so for the policeman.
 It took me a good five minutes to find the medico, after being led astray
 by a red lamp at a private hotel, and another five to get back, with a
 policeman.

 Foggatt was dead, without a doubt. Probably had shot himself, the doctor
 thought, from the powder-blackening and other circumstances. Certainly
 nobody could have left the room by the door, or he must have passed my
 landing, while the fact of the door being found locked from the inside
 made the thing impossible. There were two windows to the room, both of
 which were shut, one being fastened by the catch, while the catch of the
 other was broken—an old fracture. Below these windows was a sheer drop
 of fifty feet or more, without a foot or hand-hold near. The windows in
 the other rooms were shut and fastened. Certainly it seemed
 suicide—unless it were one of those accidents that will occur to people
 who fiddle ignorantly with firearms. Soon the rooms were in possession of
 the police, and we were turned out.

 We looked in at the housekeeper's kitchen, where her daughter was
 reviving and calming Mrs. Clayton with gin and water.

 "You mustn't upset yourself, Mrs. Clayton," Hewitt said, "or what will
 become of us all? The doctor thinks it was an accident."

 He took a small bottle of sewing-machine oil from his pocket and handed
 it to the daughter, thanking her for the loan.

 There was little evidence at the inquest. The shot had been heard, the
 body had been found—that was the practical sum of the matter. No friends
 or relatives of the dead man came forward. The doctor gave his opinion as
 to the probability of suicide or an accident, and the police evidence
 tended in the same direction. Nothing had been found to indicate that any
 other person had been near the dead man's rooms on the night of the
 fatality. On the other hand, his papers, bankbook, etc., proved him to be
 a man of considerable substance, with no apparent motive for suicide.
 The police had been unable to trace any relatives, or, indeed, any nearer
 connections than casual acquaintances, fellow-clubmen, and so on. The
 jury found that Mr. Foggatt had died by accident.

 "Well, Brett," Hewitt asked me afterward, "what do you think of the
 verdict?"

 I said that it seemed to be the most reasonable one possible, and to
 square with the common-sense view of the case.

 "Yes," he replied, "perhaps it does. From the point of view of the jury,
 and on their information, their verdict was quite reasonable.
 Nevertheless, Mr. Foggatt did not shoot himself. He was shot by a rather
 tall, active young man, perhaps a sailor, but certainly a gymnast—a
 young man whom I think I could identify if I saw him."

 "But how do you know this?"

 "By the simplest possible inferences, which you may easily guess, if you
 will but think."

 "But, then, why didn't you say this at the inquest?"

 "My dear fellow, they don't want any inferences and conjectures at an
 inquest; they only want evidence. If I had traced the murderer, of course
 then I should have communicated with the police. As a matter of fact, it
 is quite possible that the police have observed and know as much as I
 do—or more. They don't give everything away at an inquest, you know. It
 wouldn't do."

 "But, if you are right, how did the man get away?"

 "Come, we are near home now. Let us take a look at the back of the house.
 He couldn't have left by Foggatt's landing door, as we know; and as he
 was there (I am certain of that), and as the chimney is out of the
 question—for there was a good fire in the grate—he must have gone out
 by the window. Only one window is possible—that with the broken
 catch—for all the others were fastened inside. Out of that window, then,
 he went."

 "But how? The window is fifty feet up."

 "Of course it is. But why will you persist in assuming that the only
 way of escape by a window is downward? See, now, look up there. The
 window is at the top floor, and it has a very broad sill. Over the window
 is nothing but the flat face of the gable-end; but to the right, and a
 foot or two above the level of the top of the window, an iron gutter
 ends. Observe, it is not of lead composition, but a strong iron gutter,
 supported, just at its end, by an iron bracket. If a tall man stood on
 the end of the window-sill, steadying himself by the left hand and
 leaning to the right, he could just touch the end of this gutter with his
 right hand. The full stretch, toe to finger, is seven feet three inches.
 I have measured it. An active gymnast, or a sailor, could catch the
 gutter with a slight spring, and by it draw himself upon the roof. You
 will say he would have to be very active, dexterous, and cool. So he
 would. And that very fact helps us, because it narrows the field of
 inquiry. We know the sort of man to look for. Because, being certain (as
 I am) that the man was in the room, I know that he left in the way I am
 telling you. He must have left in some way, and, all the other ways being
 impossible, this alone remains, difficult as the feat may seem. The fact
 of his shutting the window behind him further proves his coolness and
 address at so great a height from the ground."

 All this was very plain, but the main point was still dark.

 "You say you know that another man was in the room," I said; "how do
 you know that?"

 "As I said, by an obvious inference. Come, now, you shall guess how I
 arrived at that inference. You often speak of your interest in my work,
 and the attention with which you follow it. This shall be a simple
 exercise for you. You saw everything in the room as plainly as I myself.
 Bring the scene back to your memory, and think over the various small
 objects littering about, and how they would affect the case. Quick
 observation is the first essential for my work. Did you see a newspaper,
 for instance?"

 "Yes. There was an evening paper on the floor, but I didn't examine it."

 "Anything else?"

 "On the table there was a whisky decanter, taken from the tantalus-stand
 on the sideboard, and one glass. That, by the by," I added, "looked as
 though only one person were present."

 "So it did, perhaps, although the inference wouldn't be very strong. Go
 on!"

 "There was a fruit-stand on the sideboard, with a plate beside it
 containing a few nutshells, a piece of apple, a pair of nut-crackers,
 and, I think, some orange peel. There was, of course, all the ordinary
 furniture, but no chair pulled up to the table, except that used by
 Foggatt himself. That's all I noticed, I think. Stay—there was an
 ash-tray on the table, and a partly burned cigar near it—only one cigar,
 though."

 "Excellent—excellent, indeed, as far as memory and simple observation
 go. You saw everything plainly, and you remember everything. Surely now
 you know how I found out that another man had just left?"

 "No, I don't; unless there were different kinds of ash in the ash-tray."

 "That is a fairly good suggestion, but there were not—there was only a
 single ash, corresponding in every way to that on the cigar. Don't you
 remember everything that I did as we went down-stairs?"

 "You returned a bottle of oil to the housekeeper's daughter, I think."

 "I did. Doesn't that give you a hint? Come, you surely have it now?"

 "I haven't."

 "Then I sha'n't tell you; you don't deserve it. Think, and don't mention
 the subject again till you have at least one guess to make. The thing
 stares you in the face; you see it, you remember it, and yet you won't
 see it. I won't encourage your slovenliness of thought, my boy, by
 telling you what you can know for yourself if you like. Good-by—I'm off
 now. There's a case in hand I can't neglect."

 "Don't you propose to go further into this, then?"

 Hewitt shrugged his shoulders. "I'm not a policeman," he said. "The case
 is in very good hands. Of course, if anybody comes to me to do it as a
 matter of business, I'll take it up. It's very interesting, but I can't
 neglect my regular work for it. Naturally, I shall keep my eyes open and
 my memory in order. Sometimes these things come into the hands by
 themselves, as it were; in that case, of course, I am a loyal citizen,
 and ready to help the law. Au revoir!"

 I am a busy man myself, and thought little more of Hewitt's conundrum for
 some time; indeed, when I did think, I saw no way to the answer. A week
 after the inquest I took a holiday (I had written my nightly leaders
 regularly every day for the past five years), and saw no more of Hewitt
 for six weeks. After my return, with still a few days of leave to run,
 one evening we together turned into Luzatti's, off Coventry Street, for
 dinner.

 "I have been here several times lately," Hewitt said; "they feed you very
 well. No, not that table"—he seized my arm as I turned to an unoccupied
 corner—"I fancy it's draughty." He led the way to a longer table where a
 dark, lithe, and (as well as could be seen) tall young man already sat,
 and took chairs opposite him.

 We had scarcely seated ourselves before Hewitt broke into a torrent of
 conversation on the subject of bicycling. As our previous conversation
 had been of a literary sort, and as I had never known Hewitt at any other
 time to show the slightest interest in bicycling, this rather surprised
 me. I had, however, such a general outsider's grasp of the subject as is
 usual in a journalist-of-all-work, and managed to keep the talk going
 from my side. As we went on I could see the face of the young man
 opposite brighten with interest. He was a rather fine-looking fellow,
 with a dark, though very clear skin, but had a hard, angry look of eye, a
 prominence of cheek-bone, and a squareness of jaw that gave him a rather
 uninviting aspect. As Hewitt rattled on, however, our neighbor's
 expression became one of pleasant interest merely.

 "Of course," Hewitt said, "we've a number of very capital men just now,
 but I believe a deal in the forgotten riders of five, ten, and fifteen
 years back. Osmond, I believe, was better than any man riding now, and I
 think it would puzzle some of them to beat Furnivall as he was, at his
 best. But poor old Cortis—really, I believe he was as good as anybody.
 Nobody ever beat Cortis—except—let me see—I think somebody beat Cortis
 once—who was it now? I can't remember."

 "Liles," said the young man opposite, looking up quickly.

 "Ah, yes—Liles it was; Charley Liles. Wasn't it a championship?"

 "Mile championship, 1880; Cortis won the other three, though."

 "Yes, so he did. I saw Cortis when he first broke the old 2.46 mile
 record." And straightway Hewitt plunged into a whirl of talk of bicycles,
 tricycles, records, racing cyclists, Hillier, and Synyer and Noel
 Whiting, Taylerson and Appleyard—talk wherein the young man opposite
 bore an animated share, while I was left in the cold.

 Our new friend, it seems, had himself been a prominent racing bicyclist a
 few years back, and was presently, at Hewitt's request, exhibiting a neat
 gold medal that hung at his watch-guard. That was won, he explained, in
 the old tall bicycle days, the days of bad tracks, when every racing
 cyclist carried cinder scars on his face from numerous accidents. He
 pointed to a blue mark on his forehead, which, he told us, was a track
 scar, and described a bad fall that had cost him two teeth, and broken
 others. The gaps among his teeth were plain to see as he smiled.

 Presently the waiter brought dessert, and the young man opposite took an
 apple. Nut-crackers and a fruit-knife lay on our side of the stand, and
 Hewitt turned the stand to offer him the knife.

 "No, thanks," he said; "I only polish a good apple, never peel it. It's a
 mistake, except with thick-skinned foreign ones."

 And he began to munch the apple as only a boy or a healthy athlete can.
 Presently he turned his head to order coffee. The waiter's back was
 turned, and he had to be called twice. To my unutterable amazement Hewitt
 reached swiftly across the table, snatched the half-eaten apple from the
 young man's plate and pocketed it, gazing immediately, with an abstracted
 air, at a painted Cupid on the ceiling.

 Our neighbor turned again, looked doubtfully at his plate and the
 table-cloth about it, and then shot a keen glance in the direction of
 Hewitt. He said nothing, however, but took his coffee and his bill,
 deliberately drank the former, gazing quietly at Hewitt as he did it,
 paid the latter, and left.

 Immediately Hewitt was on his feet and, taking an umbrella, which stood
 near, followed. Just as he reached the door he met our late neighbor, who
 had turned suddenly back.

 "Your umbrella, I think?" Hewitt asked, offering it.

 "Yes, thanks." But the man's eye had more than its former hardness, and
 his jaw muscles tightened as I looked. He turned and went. Hewitt came
 back to me. "Pay the bill," he said, "and go back to your rooms; I will
 come on later. I must follow this man—it's the Foggatt case." As he went
 out I heard a cab rattle away, and immediately after it another.

 I paid the bill and went home. It was ten o'clock before Hewitt turned
 up, calling in at his office below on his way up to me.

 "Mr. Sidney Mason," he said, "is the gentleman the police will be wanting
 to-morrow, I expect, for the Foggatt murder. He is as smart a man as I
 remember ever meeting, and has done me rather neatly twice this evening."

 "You mean the man we sat opposite at Luzatti's, of course?"

 "Yes, I got his name, of course, from the reverse of that gold medal he
 was good enough to show me. But I fear he has bilked me over the address.
 He suspected me, that was plain, and left his umbrella by way of
 experiment to see if I were watching him sharply enough to notice the
 circumstance, and to avail myself of it to follow him. I was hasty and
 fell into the trap. He cabbed it away from Luzatti's, and I cabbed it
 after him. He has led me a pretty dance up and down London to-night, and
 two cabbies have made quite a stroke of business out of us. In the end he
 entered a house of which, of course, I have taken the address, but I
 expect he doesn't live there. He is too smart a man to lead me to his
 den; but the police can certainly find something of him at the house he
 went in at—and, I expect, left by the back way. By the way, you never
 guessed that simple little puzzle as to how I found that this was a
 murder, did you? You see it now, of course?"

 "Something to do with that apple you stole, I suppose?"

 "Something to do with it? I should think so, you worthy innocent. Just
 ring your bell; we'll borrow Mrs. Clayton's sewing-machine oil again. On
 the night we broke into Foggatt's room you saw the nutshells and the
 bitten remains of an apple on the sideboard, and you remembered it; and
 yet you couldn't see that in that piece of apple possibly lay an
 important piece of evidence. Of course I never expected you to have
 arrived at any conclusion, as I had, because I had ten minutes in which
 to examine that apple, and to do what I did with it. But, at least, you
 should have seen the possibility of evidence in it.

 "First, now, the apple was white. A bitten apple, as you must have
 observed, turns of a reddish brown color if left to stand long. Different
 kinds of apples brown with different rapidities, and the browning always
 begins at the core. This is one of the twenty thousand tiny things that
 few people take the trouble to notice, but which it is useful for a man
 in my position to know. A russet will brown quite quickly. The apple on
 the sideboard was, as near as I could tell, a Newtown pippin or other
 apple of that kind, which will brown at the core in from twenty minutes
 to half an hour, and in other parts in a quarter of an hour more. When we
 saw it, it was white, with barely a tinge of brown about the exposed
 core. Inference, somebody had been eating it fifteen or twenty minutes
 before, perhaps a little longer—an inference supported by the fact that
 it was only partly eaten.

 "I examined that apple, and found it bore marks of very irregular teeth.
 While you were gone, I oiled it over, and, rushing down to my rooms,
 where I always have a little plaster of Paris handy for such work, took a
 mold of the part where the teeth had left the clearest marks. I then
 returned the apple to its place for the police to use if they thought
 fit. Looking at my mold, it was plain that the person who had bitten that
 apple had lost two teeth, one at top and one below, not exactly opposite,
 but nearly so. The other teeth, although they would appear to have been
 fairly sound, were irregular in size and line. Now, the dead man had, as
 I saw, a very excellent set of false teeth, regular and sharp, with none
 missing. Therefore it was plain that somebody else had been eating that
 apple. Do I make myself clear?"

 "Quite! Go on!"

 "There were other inferences to be made—slighter, but all pointing the
 same way. For instance, a man of Foggatt's age does not, as a rule, munch
 an unpeeled apple like a school-boy. Inference, a young man, and healthy.
 Why I came to the conclusion that he was tall, active, a gymnast, and
 perhaps a sailor, I have already told you, when we examined the outside
 of Foggatt's window. It was also pretty clear that robbery was not the
 motive, since nothing was disturbed, and that a friendly conversation had
 preceded the murder—witness the drinking and the eating of the apple.
 Whether or not the police noticed these things I can't say. If they had
 had their best men on, they certainly would, I think; but the case, to a
 rough observer, looked so clearly one of accident or suicide that
 possibly they didn't.

 "As I said, after the inquest I was unable to devote any immediate time
 to the case, but I resolved to keep my eyes open. The man to look for was
 tall, young, strong and active, with a very irregular set of teeth, a
 tooth missing from the lower jaw just to the left of the center, and
 another from the upper jaw a little farther still toward the left. He
 might possibly be a person I had seen about the premises (I have a good
 memory for faces), or, of course, he possibly might not.

 "Just before you returned from your holiday I noticed a young man at
 Luzatti's whom I remembered to have seen somewhere about the offices in
 this building. He was tall, young, and so on, but I had a client with me,
 and was unable to examine him more narrowly; indeed, as I was not exactly
 engaged on the case, and as there are several tall young men about, I
 took little trouble. But to-day, finding the same young man with a vacant
 seat opposite him, I took the opportunity of making a closer
 acquaintance."

 "You certainly managed to draw him out."

 "Oh, yes; the easiest person in the world to draw out is a cyclist. The
 easiest cyclist to draw out is, of course, the novice, but the next
 easiest is the veteran. When you see a healthy, well-trained-looking man,
 who, nevertheless, has a slight stoop in the shoulders, and, maybe, a
 medal on his watch-guard, it is always a safe card to try him first with
 a little cycle-racing talk. I soon brought Mr. Mason out of his shell,
 read his name on his medal, and had a chance of observing his
 teeth—indeed, he spoke of them himself. Now, as I observed just now,
 there are several tall, athletic young men about, and also there are
 several men who have lost teeth. But now I saw that this tall and
 athletic young man had lost exactly two teeth—one from the lower jaw,
 just to the left of the center, and another from the upper jaw, farther
 still toward the left! Trivialities, pointing in the same direction,
 became important considerations. More, his teeth were irregular
 throughout, and, as nearly as I could remember it, looked remarkably like
 this little plaster mold of mine."

 He produced from his pocket an irregular lump of plaster, about three
 inches long. On one side of this appeared in relief the likeness of two
 irregular rows of six or eight teeth, minus one in each row, where a deep
 gap was seen, in the position spoken of by my friend. He proceeded:

 "This was enough at least to set me after this young man. But he gave me
 the greatest chance of all when he turned and left his apple (eaten
 unpeeled, remember!—another important triviality) on his plate. I'm
 afraid I wasn't at all polite, and I ran the risk of arousing his
 suspicions, but I couldn't resist the temptation to steal it. I did, as
 you saw, and here it is."

 He brought the apple from his coat-pocket. One bitten side, placed
 against the upper half of the mold, fitted precisely, a projection of
 apple filling exactly the deep gap. The other side similarly fitted the
 lower half.

 "There's no getting behind that, you see," Hewitt remarked. "Merely
 observing the man's teeth was a guide, to some extent, but this is as
 plain as his signature or his thumb impression. You'll never find two men
 bite exactly alike, no matter whether they leave distinct teeth-marks
 or not. Here, by the by, is Mrs. Clayton's oil. We'll take another mold
 from this apple, and compare them."

 He oiled the apple, heaped a little plaster in a newspaper, took my
 water-jug, and rapidly pulled off a hard mold. The parts corresponding to
 the merely broken places in the apple were, of course, dissimilar; but as
 to the teeth-marks, the impressions were identical.

 "That will do, I think," Hewitt said. "Tomorrow morning, Brett, I shall
 put up these things in a small parcel, and take them round to Bow
 Street."

 "But are they sufficient evidence?"

 "Quite sufficient for the police purpose. There is the man, and all the
 rest—his movements on the day and so forth—are simple matters of
 inquiry; at any rate, that is police business."

 I had scarcely sat down to my breakfast on the following morning when
 Hewitt came into the room and put a long letter before me.

 "From our friend of last night," he said; "read it."

 This letter began abruptly, and undated, and was as follows:

 "TO MARTIN HEWITT, ESQ.

 "SIR: I must compliment you on the adroitness you exhibited this evening
 in extracting from me my name. The address I was able to balk you of for
 the time being, although by the time you read this you will probably have
 found it through the Law List, as I am an admitted solicitor. That,
 however, will be of little use to you, for I am removing myself, I think,
 beyond the reach even of your abilities of search. I knew you well by
 sight, and was, perhaps, foolish to allow myself to be drawn as I did.
 Still, I had no idea that it would be dangerous, especially after seeing
 you, as a witness with very little to say, at the inquest upon the
 scoundrel I shot. Your somewhat discourteous seizure of my apple at first
 amazed me—indeed, I was a little doubtful as to whether you had really
 taken it—but it was my first warning that you might be playing a deep
 game against me, incomprehensible as the action was to my mind. I
 subsequently reflected that I had been eating an apple, instead of taking
 the drink he first offered me, in the dead wretch's rooms on the night he
 came to his merited end. From this I assume that your design was in some
 way to compare what remained of the two apples—although I do not
 presume to fathom the depths of your detective system. Still, I have
 heard of many of your cases, and profoundly admire the keenness you
 exhibit. I am thought to be a keen man myself, but, although I was able,
 to some extent, to hold my own to-night, I admit that your acumen in this
 case alone is something beyond me.

 "I do not know by whom you are commissioned to hunt me, nor to what
 extent you may be acquainted with my connection with the creature I
 killed. I have sufficient respect for you, however, to wish that you
 should not regard me as a vicious criminal, and a couple of hours to
 spare in which to offer you an explanation that will convince you that
 such is not altogether the case. A hasty and violent temper I admit
 possessing; but even now I can not forget the one crime it has led me
 into—for it is, I suppose, strictly speaking, a crime. For it was the
 man Foggatt who made a felon of my father before the eyes of the world,
 and killed him with shame. It was he who murdered my mother, and none the
 less murdered her because she died of a broken heart. That he was also a
 thief and a hypocrite might have concerned me little but for that.

 "Of my father I remember very little. He must, I fear, have been a weak
 and incapable man in many respects. He had no business abilities—in
 fact, was quite unable to understand the complicated business matters in
 which he largely dealt. Foggatt was a consummate master of all those arts
 of financial jugglery that make so many fortunes, and ruin so many
 others, in matters of company promoting, stocks, and shares. He was
 unable to exercise them, however, because of a great financial disaster
 in which he had been mixed up a few years before, and which made his name
 one to be avoided in future. In these circumstances he made a sort of
 secret and informal partnership with my father, who, ostensibly alone in
 the business, acted throughout on the directions of Foggatt,
 understanding as little what he did, poor, simple man, as a schoolboy
 would have done. The transactions carried on went from small to large,
 and, unhappily from honorable to dishonorable. My father relied on the
 superior abilities of Foggatt with an absolute trust, carrying out each
 day the directions given him privately the previous evening, buying,
 selling, printing prospectuses, signing whatever had to be signed, all
 with sole responsibility and as sole partner, while Foggatt, behind the
 scenes absorbed the larger share of the profits. In brief, my unhappy and
 foolish father was a mere tool in the hands of the cunning scoundrel who
 pulled all the wires of the business, himself unseen and irresponsible.
 At last three companies, for the promotion of which my father was
 responsible, came to grief in a heap. Fraud was written large over all
 their history, and, while Foggatt retired with his plunder, my father was
 left to meet ruin, disgrace, and imprisonment. From beginning to end he,
 and he only, was responsible. There was no shred of evidence to connect
 Foggatt with the matter, and no means of escape from the net drawn about
 my father. He lived through three years of imprisonment, and then,
 entirely abandoned by the man who had made use of his simplicity, he
 died—of nothing but shame and a broken heart.

 "Of this I knew nothing at the time. Again and again, as a small boy, I
 remember asking of my mother why I had no father at home, as other boys
 had—unconscious of the stab I thus inflicted on her gentle heart. Of her
 my earliest, as well as my latest, memory is that of a pale, weeping
 woman, who grudged to let me out of her sight.

 "Little by little I learned the whole cause of my mother's grief, for she
 had no other confidant, and I fear my character developed early, for my
 first coherent remembrance of the matter is that of a childish design to
 take a table-knife and kill the bad man who had made my father die in
 prison and caused my mother to cry.

 "One thing, however, I never knew—the name of that bad man. Again and
 again, as I grew older, I demanded to know, but my mother always withheld
 it from me, with a gentle reminder that vengeance was for a greater hand
 than mine.

 "I was seventeen years of age when my mother died. I believe that nothing
 but her strong attachment to myself and her desire to see me safely
 started in life kept her alive so long. Then I found that through all
 those years of narrowed means she had contrived to scrape and save a
 little money—sufficient, as it afterward proved, to see me through the
 examinations for entrance to my profession, with the generous assistance
 of my father's old legal advisers, who gave me my articles, and who have
 all along treated me with extreme kindness.

 "For most of the succeeding years my life does not concern the matter in
 hand. I was a lawyer's clerk in my benefactors' service, and afterward a
 qualified man among their assistants. All through the firm were careful,
 in pursuance of my poor mother's wishes, that I should not learn the name
 or whereabouts of the man who had wrecked her life and my father's. I
 first met the man himself at the Clifton Club, where I had gone with an
 acquaintance who was a member. It was not till afterward that I
 understood his curious awkwardness on that occasion. A week later I
 called (as I had frequently done) at the building in which your office is
 situated, on business with a solicitor who has an office on the floor
 above your own. On the stairs I almost ran against Mr. Foggatt. He
 started and turned pale, exhibiting signs of alarm that I could not
 understand, and asked me if I wished to see him.

 "'No,' I replied, 'I didn't know you lived here. I am after somebody else
 just now. Aren't you well?'

 "He looked at me rather doubtfully, and said he was not very well.

 "I met him twice or thrice after that, and on each occasion his manner
 grew more friendly, in a servile, flattering, and mean sort of way—a
 thing unpleasant enough in anybody, but doubly so in the intercourse of a
 man with another young enough to be his own son. Still, of course, I
 treated the man civilly enough. On one occasion he asked me into his
 rooms to look at a rather fine picture he had lately bought, and observed
 casually, lifting a large revolver from the mantel-piece:

 "'You see, I am prepared for any unwelcome visitors to my little den! He!
 He!' Conceiving him, of course, to refer to burglars, I could not help
 wondering at the forced and hollow character of his laugh. As we went
 down the stairs he said: 'I think we know one another pretty well now,
 Mr. Mason, eh? And if I could do anything to advance your professional
 prospects, I should be glad of the chance, of course. I understand the
 struggles of a young professional man—he! he!' It was the forced laugh
 again, and the man spoke nervously. 'I think,' he added, 'that if you
 will drop in to-morrow evening, perhaps I may have a little proposal to
 make. Will you?'

 "I assented, wondering what this proposal could be. Perhaps this
 eccentric old gentleman was a good fellow, after all, anxious to do me a
 good turn, and his awkwardness was nothing but a natural delicacy in
 breaking the ice. I was not so flush of good friends as to be willing to
 lose one. He might be desirous of putting business in my way.

 "I went, and was received with cordiality that even then seemed a little
 over-effusive. We sat and talked of one thing and another for a long
 while, and I began to wonder when Mr. Foggatt was coming to the point
 that most interested me. Several times he invited me to drink and smoke,
 but long usage to athletic training has given me a distaste for both
 practices, and I declined. At last he began to talk about myself. He was
 afraid that my professional prospects in this country were not great, but
 he had heard that in some of the colonies—South Africa, for
 example—young lawyers had brilliant opportunities.

 "'If you'd like to go there,' he said, 'I've no doubt, with a little
 capital, a clever man like you could get a grand practice together very
 soon. Or you might buy a share in some good established practice. I
 should be glad to let you have £500, or even a little more, if that
 wouldn't satisfy you, and——'

 "I stood aghast. Why should this man, almost a stranger, offer me £500,
 or even more, 'if that wouldn't satisfy' me? What claim had I on him? It
 was very generous of him, of course, but out of the question. I was, at
 least, a gentleman, and had a gentleman's self-respect. Meanwhile, he had
 gone maundering on, in a halting sort of way, and presently let slip a
 sentence that struck me like a blow between the eyes.

 "'I shouldn't like you to bear ill-will because of what has happened in
 the past,' he said. 'Your late—your late lamented mother—I'm
 afraid—she had unworthy suspicions—I'm sure—it was best for all
 parties—your father always appreciated——'

 "I set back my chair and stood erect before him. This groveling wretch,
 forcing the words through his dry lips, was the thief who had made
 another of my father and had brought to miserable ends the lives of both
 my parents! Everything was clear. The creature went in fear of me, never
 imagining that I did not know him, and sought to buy me off—to buy me
 from the remembrance of my dead mother's broken heart for £500—£500 that
 he had made my father steal for him! I said not a word. But the memory of
 all my mother's bitter years, and a savage sense of this crowning insult
 to myself, took a hold upon me, and I was a tiger. Even then I verily
 believe that one word of repentance, one tone of honest remorse, would
 have saved him. But he drooped his eyes, snuffled excuses, and stammered
 of 'unworthy suspicions' and 'no ill-will.' I let him stammer. Presently
 he looked up and saw my face; and fell back in his chair, sick with
 terror. I snatched the pistol from the mantel-piece, and, thrusting it in
 his face, shot him where he sat.

 "My subsequent coolness and quietness surprise me now. I took my hat and
 stepped toward the door. But there were voices on the stairs. The door
 was locked on the inside, and I left it so. I went back and quietly
 opened a window. Below was a clear drop into darkness, and above was
 plain wall; but away to one side, where the slope of the gable sprang
 from the roof, an iron gutter ended, supported by a strong bracket. It
 was the only way. I got upon the sill and carefully shut the window
 behind me, for people were already knocking at the lobby door. From the
 end of the sill, holding on by the reveal of the window with one hand,
 leaning and stretching my utmost, I caught the gutter, swung myself
 clear, and scrambled on the roof. I climbed over many roofs before I
 found, in an adjoining street, a ladder lashed perpendicularly against
 the front of a house in course of repair. This, to me, was an easy
 opportunity of descent, notwithstanding the boards fastened over the face
 of the ladder, and I availed myself of it.

 "I have taken some time and trouble in order that you (so far as I am
 aware the only human being beside myself who knows me to be the author of
 Foggatt's death) shall have at least the means of appraising my crime at
 its just value of culpability. How much you already know of what I have
 told you I can not guess. I am wrong, hardened, and flagitious, I make no
 doubt, but I speak of the facts as they are. You see the thing, of
 course, from your own point of view—I from mine. And I remember my
 mother!

 "Trusting that you will forgive the odd freak of a man—a criminal, let
 us say—who makes a confidant of the man set to hunt him down, I beg
 leave to be, sir, your obedient servant,

 "SIDNEY MASON."

 I read the singular document through and handed it back to Hewitt.

 "How does it strike you?" Hewitt asked.

 "Mason would seem to be a man of very marked character," I said.
 "Certainly no fool. And, if his tale is true, Foggatt is no great loss to
 the world."

 "Just so—if the tale is true. Personally I am disposed to believe it
 is."

 "Where was the letter posted?"

 "It wasn't posted. It was handed in with the others from the front-door
 letter-box this morning in an unstamped envelope. He must have dropped it
 in himself during the night. Paper," Hewitt proceeded, holding it up to
 the light, "Turkey mill, ruled foolscap. Envelope, blue, official shape,
 Pirie's watermark. Both quite ordinary and no special marks."

 "Where do you suppose he's gone?"

 "Impossible to guess. Some might think he meant suicide by the expression
 'beyond the reach even of your abilities of search,' but I scarcely think
 he is the sort of man to do that. No, there is no telling. Something may
 be got by inquiring at his late address, of course; but, when such a man
 tells you he doesn't think you will find him, you may count upon its
 being a difficult job. His opinion is not to be despised."

 "What shall you do?"

 "Put the letter in the box with the casts for the police. Fiat
 justitia, you know, without any question of sentiment. As to the apple,
 I really think, if the police will let me, I'll make you a present of it.
 Keep it somewhere as a souvenir of your absolute deficiency in reflective
 observation in this case, and look at it whenever you feel yourself
 growing dangerously conceited. It should cure you."

 This is the history of the withered and almost petrified half apple that
 stands in my cabinet among a number of flint implements and one or two
 rather fine old Roman vessels. Of Mr. Sidney Mason we never heard another
 word. The police did their best, but he had left not a track behind him.
 His rooms were left almost undisturbed, and he had gone without anything
 in the way of elaborate preparation for his journey, and without leaving
 a trace of his intentions.

 IV. THE CASE OF THE DIXON TORPEDO

 Hewitt was very apt, in conversation, to dwell upon the many curious
 chances and coincidences that he had observed, not only in connection
 with his own cases, but also in matters dealt with by the official
 police, with whom he was on terms of pretty regular, and, indeed,
 friendly, acquaintanceship. He has told me many an anecdote of singular
 happenings to Scotland Yard officials with whom he has exchanged
 experiences. Of Inspector Nettings, for instance, who spent many weary
 months in a search for a man wanted by the American Government, and in
 the end found, by the merest accident (a misdirected call), that the man
 had been lodging next door to himself the whole of the time; just as
 ignorant, of course, as was the inspector himself as to the enemy at the
 other side of the party-wall. Also of another inspector, whose name I can
 not recall, who, having been given rather meager and insufficient details
 of a man whom he anticipated having great difficulty in finding, went
 straight down the stairs of the office where he had received
 instructions, and actually fell over the man near the door, where he
 had stooped down to tie his shoe-lace! There were cases, too, in which,
 when a great and notorious crime had been committed, and various persons
 had been arrested on suspicion, some were found among them who had long
 been badly wanted for some other crime altogether. Many criminals had met
 their deserts by venturing out of their own particular line of crime into
 another; often a man who got into trouble over something comparatively
 small found himself in for a startlingly larger trouble, the result of
 some previous misdeed that otherwise would have gone unpunished. The
 ruble note-forger Mirsky might never have been handed over to the Russian
 authorities had he confined his genius to forgery alone. It was generally
 supposed at the time of his extradition that he had communicated with the
 Russian Embassy, with a view to giving himself up—a foolish proceeding
 on his part, it would seem, since his whereabouts, indeed even his
 identity as the forger, had not been suspected. He had communicated
 with the Russian Embassy, it is true, but for quite a different purpose,
 as Martin Hewitt well understood at the time. What that purpose was is
 now for the first time published.

 The time was half-past one in the afternoon, and Hewitt sat in his inner
 office examining and comparing the handwriting of two letters by the aid
 of a large lens. He put down the lens and glanced at the clock on the
 mantel-piece with a premonition of lunch; and as he did so his clerk
 quietly entered the room with one of those printed slips which were kept
 for the announcement of unknown visitors. It was filled up in a hasty and
 almost illegible hand, thus:

 Name of visitor: F. Graham Dixon.

 Address: Chancery Lane.

 Business: Private and urgent.

 "Show Mr. Dixon in," said Martin Hewitt.

 Mr. Dixon was a gaunt, worn-looking man of fifty or so, well, although
 rather carelessly, dressed, and carrying in his strong, though drawn,
 face and dullish eyes the look that characterizes the life-long strenuous
 brain-worker. He leaned forward anxiously in the chair which Hewitt
 offered him, and told his story with a great deal of very natural
 agitation.

 "You may possibly have heard, Mr. Hewitt—I know there are rumors—of the
 new locomotive torpedo which the government is about adopting; it is, in
 fact, the Dixon torpedo, my own invention, and in every respect—not
 merely in my own opinion, but in that of the government experts—by far
 the most efficient and certain yet produced. It will travel at least
 four hundred yards farther than any torpedo now made, with perfect
 accuracy of aim (a very great desideratum, let me tell you), and will
 carry an unprecedentedly heavy charge. There are other advantages—speed,
 simple discharge, and so forth—that I needn't bother you about. The
 machine is the result of many years of work and disappointment, and its
 design has only been arrived at by a careful balancing of principles and
 means, which are expressed on the only four existing sets of drawings.
 The whole thing, I need hardly tell you, is a profound secret, and you
 may judge of my present state of mind when I tell you that one set of
 drawings has been stolen."

 "From your house?"

 "From my office, in Chancery Lane, this morning. The four sets of
 drawings were distributed thus: Two were at the Admiralty Office, one
 being a finished set on thick paper, and the other a set of tracings
 therefrom; and the other two were at my own office, one being a penciled
 set, uncolored—a sort of finished draft, you understand—and the other a
 set of tracings similar to those at the Admiralty. It is this last set
 that has gone. The two sets were kept together in one drawer in my room.
 Both were there at ten this morning; of that I am sure, for I had to go
 to that very drawer for something else when I first arrived. But at
 twelve the tracings had vanished."

 "You suspect somebody, probably?"

 "I can not. It is a most extraordinary thing. Nobody has left the office
 (except myself, and then only to come to you) since ten this morning, and
 there has been no visitor. And yet the drawings are gone!"

 "But have you searched the place?"

 "Of course I have! It was twelve o'clock when I first discovered my loss,
 and I have been turning the place upside down ever since—I and my
 assistants. Every drawer has been emptied, every desk and table turned
 over, the very carpet and linoleum have been taken up, but there is not a
 sign of the drawings. My men even insisted on turning all their pockets
 inside out, although I never for a moment suspected either of them, and
 it would take a pretty big pocket to hold the drawings, doubled up as
 small as they might be."

 "You say your men—there are two, I understand—had neither left the
 office?"

 "Neither; and they are both staying in now. Worsfold suggested that it
 would be more satisfactory if they did not leave till something was done
 toward clearing the mystery up, and, although, as I have said, I don't
 suspect either in the least, I acquiesced."

 "Just so. Now—I am assuming that you wish me to undertake the recovery
 of these drawings?"

 The engineer nodded hastily.

 "Very good; I will go round to your office. But first perhaps you can
 tell me something about your assistants—something it might be awkward to
 tell me in their presence, you know. Mr. Worsfold, for instance?"

 "He is my draughtsman—a very excellent and intelligent man, a very smart
 man, indeed, and, I feel sure, quite beyond suspicion. He has prepared
 many important drawings for me (he has been with me nearly ten years
 now), and I have always found him trustworthy. But, of course, the
 temptation in this case would be enormous. Still, I can not suspect
 Worsfold. Indeed, how can I suspect anybody in the circumstances?"

 "The other, now?"

 "His name's Ritter. He is merely a tracer, not a fully skilled
 draughtsman. He is quite a decent young fellow, and I have had him two
 years. I don't consider him particularly smart, or he would have learned
 a little more of his business by this time. But I don't see the least
 reason to suspect him. As I said before, I can't reasonably suspect
 anybody."

 "Very well; we will get to Chancery Lane now, if you please, and you can
 tell me more as we go."

 "I have a cab waiting. What else can I tell you?"

 "I understand the position to be succinctly this: The drawings were in
 the office when you arrived. Nobody came out, and nobody went in; and
 yet they vanished. Is that so?"

 "That is so. When I say that absolutely nobody came in, of course I
 except the postman. He brought a couple of letters during the morning. I
 mean that absolutely nobody came past the barrier in the outer
 office—the usual thing, you know, like a counter, with a frame of ground
 glass over it."

 "I quite understand that. But I think you said that the drawings were in
 a drawer in your own room—not the outer office, where the draughtsmen
 are, I presume?"

 "That is the case. It is an inner room, or, rather, a room parallel with
 the other, and communicating with it; just as your own room is, which we
 have just left."

 "But, then, you say you never left your office, and yet the drawings
 vanished—apparently by some unseen agency—while you were there in the
 room?"

 "Let me explain more clearly." The cab was bowling smoothly along the
 Strand, and the engineer took out a pocket-book and pencil. "I fear," he
 proceeded, "that I am a little confused in my explanation—I am naturally
 rather agitated. As you will see presently, my offices consist of three
 rooms, two at one side of a corridor, and the other opposite—thus." He
 made a rapid pencil sketch.

 diagram of rooms and corridor

 "In the outer office my men usually work. In the inner office I work
 myself. These rooms communicate, as you see, by a door. Our ordinary way
 in and out of the place is by the door of the outer office leading into
 the corridor, and we first pass through the usual lifting flap in the
 barrier. The door leading from the inner office to the corridor is
 always kept locked on the inside, and I don't suppose I unlock it once in
 three months. It has not been unlocked all the morning. The drawer in
 which the missing drawings were kept, and in which I saw them at ten
 o'clock this morning, is at the place marked D; it is a large chest of
 shallow drawers in which the plans lie flat."

 "I quite understand. Then there is the private room opposite. What of
 that?"

 "That is a sort of private sitting-room that I rarely use, except for
 business interviews of a very private nature. When I said I never left my
 office, I did not mean that I never stirred out of the inner office. I
 was about in one room and another, both the outer and the inner offices,
 and once I went into the private room for five minutes, but nobody came
 either in or out of any of the rooms at that time, for the door of the
 private room was wide open, and I was standing at the book-case (I had
 gone to consult a book), just inside the door, with a full view of the
 doors opposite. Indeed, Worsfold was at the door of the outer office most
 of the short time. He came to ask me a question."

 "Well," Hewitt replied, "it all comes to the simple first statement. You
 know that nobody left the place or arrived, except the postman, who
 couldn't get near the drawings, and yet the drawings went. Is this your
 office?"

 The cab had stopped before a large stone building. Mr. Dixon alighted and
 led the way to the first-floor. Hewitt took a casual glance round each of
 the three rooms. There was a sort of door in the frame of ground glass
 over the barrier to admit of speech with visitors. This door Hewitt
 pushed wide open, and left so.

 He and the engineer went into the inner office. "Would you like to ask
 Worsfold and Ritter any questions?" Mr. Dixon inquired.

 "Presently. Those are their coats, I take it, hanging just to the right
 of the outer office door, over the umbrella stand?"

 "Yes, those are all their things—coats, hats, stick, and umbrella."

 "And those coats were searched, you say?"

 "Yes."

 "And this is the drawer—thoroughly searched, of course?"

 "Oh, certainly; every drawer was taken out and turned over."

 "Well, of course I must assume you made no mistake in your hunt. Now tell
 me, did anybody know where these plans were, beyond yourself and your two
 men?"

 "As far as I can tell, not a soul."

 "You don't keep an office boy?"

 "No. There would be nothing for him to do except to post a letter now and
 again, which Ritter does quite well for."

 "As you are quite sure that the drawings were there at ten o'clock,
 perhaps the thing scarcely matters. But I may as well know if your men
 have keys of the office?"

 "Neither. I have patent locks to each door and I keep all the keys
 myself. If Worsfold or Ritter arrive before me in the morning they have
 to wait to be let in; and I am always present myself when the rooms are
 cleaned. I have not neglected precautions, you see."

 "No. I suppose the object of the theft—assuming it is a theft—is pretty
 plain: the thief would offer the drawings for sale to some foreign
 government?"

 "Of course. They would probably command a great sum. I have been looking,
 as I need hardly tell you, to that invention to secure me a very large
 fortune, and I shall be ruined, indeed, if the design is taken abroad. I
 am under the strictest engagements to secrecy with the Admiralty, and not
 only should I lose all my labor, but I should lose all the confidence
 reposed in me at headquarters; should, in fact, be subject to penalties
 for breach of contract, and my career stopped forever. I can not tell
 you what a serious business this is for me. If you can not help me, the
 consequences will be terrible. Bad for the service of the country, too,
 of course."

 "Of course. Now tell me this: It would, I take it, be necessary for the
 thief to exhibit these drawings to anybody anxious to buy the secret—I
 mean, he couldn't describe the invention by word of mouth."

 "Oh, no, that would be impossible. The drawings are of the most
 complicated description, and full of figures upon which the whole thing
 depends. Indeed, one would have to be a skilled expert to properly
 appreciate the design at all. Various principles of hydrostatics,
 chemistry, electricity, and pneumatics are most delicately manipulated
 and adjusted, and the smallest error or omission in any part would upset
 the whole. No, the drawings are necessary to the thing, and they are
 gone."

 At this moment the door of the outer office was heard to open and
 somebody entered. The door between the two offices was ajar, and Hewitt
 could see right through to the glass door left open over the barrier and
 into the space beyond. A well-dressed, dark, bushy-bearded man stood
 there carrying a hand-bag, which he placed on the ledge before him.
 Hewitt raised his hand to enjoin silence. The man spoke in a rather
 high-pitched voice and with a slight accent. "Is Mr. Dixon now within?"
 he asked.

 "He is engaged," answered one of the draughtsmen; "very particularly
 engaged. I am afraid you won't be able to see him this afternoon. Can I
 give him any message?"

 "This is two—the second time I have come to-day. Not two hours ago Mr.
 Dixon himself tells me to call again. I have a very important—very
 excellent steam-packing to show him that is very cheap and the best of
 the market." The man tapped his bag. "I have just taken orders from the
 largest railway companies. Can not I see him, for one second only? I will
 not detain him."

 "Really, I'm sure you can't this afternoon; he isn't seeing anybody. But
 if you'll leave your name——"

 "My name is Hunter; but what the good of that? He ask me to call a little
 later, and I come, and now he is engaged. It is a very great pity." And
 the man snatched up his bag and walking-stick, and stalked off,
 indignantly.

 Hewitt stood still, gazing through the small aperture in the doorway.

 "You'd scarcely expect a man with such a name as Hunter to talk with that
 accent, would you?" he observed, musingly. "It isn't a French accent,
 nor a German; but it seems foreign. You don't happen to know him, I
 suppose?"

 "No, I don't. He called here about half-past twelve, just while we were
 in the middle of our search and I was frantic over the loss of the
 drawings. I was in the outer office myself, and told him to call later. I
 have lots of such agents here, anxious to sell all sorts of engineering
 appliances. But what will you do now? Shall you see my men?"

 "I think," said Hewitt, rising—"I think I'll get you to question them
 yourself."

 "Myself?"

 "Yes, I have a reason. Will you trust me with the 'key' of the private
 room opposite? I will go over there for a little, while you talk to your
 men in this room. Bring them in here and shut the door; I can look after
 the office from across the corridor, you know. Ask them each to detail
 his exact movements about the office this morning, and get them to recall
 each visitor who has been here from the beginning of the week. I'll let
 you know the reason of this later. Come across to me in a few minutes."

 Hewitt took the key and passed through the outer office into the
 corridor.

 Ten minutes later Mr. Dixon, having questioned his draughtsmen, followed
 him. He found Hewitt standing before the table in the private room, on
 which lay several drawings on tracing-paper.

 "See here, Mr. Dixon," said Hewitt, "I think these are the drawings you
 are anxious about?"

 The engineer sprang toward them with a cry of delight. "Why, yes, yes,"
 he exclaimed, turning them over, "every one of them! But where—how—they
 must have been in the place after all, then? What a fool I have been!"

 Hewitt shook his head. "I'm afraid you're not quite so lucky as you
 think, Mr. Dixon," he said. "These drawings have most certainly been out
 of the house for a little while. Never mind how—we'll talk of that
 after. There is no time to lose. Tell me—how long would it take a good
 draughtsman to copy them?"

 "They couldn't possibly be traced over properly in less than two or two
 and a half long days of very hard work," Dixon replied with eagerness.

 "Ah! then it is as I feared. These tracings have been photographed, Mr.
 Dixon, and our task is one of every possible difficulty. If they had been
 copied in the ordinary way, one might hope to get hold of the copy. But
 photography upsets everything. Copies can be multiplied with such amazing
 facility that, once the thief gets a decent start, it is almost hopeless
 to checkmate him. The only chance is to get at the negatives before
 copies are taken. I must act at once; and I fear, between ourselves, it
 may be necessary for me to step very distinctly over the line of the law
 in the matter. You see, to get at those negatives may involve something
 very like house-breaking. There must be no delay, no waiting for legal
 procedure, or the mischief is done. Indeed, I very much question whether
 you have any legal remedy, strictly speaking."

 "Mr. Hewitt, I implore you, do what you can. I need not say that all I
 have is at your disposal. I will guarantee to hold you harmless for
 anything that may happen. But do, I entreat you, do everything possible.
 Think of what the consequences may be!"

 "Well, yes, so I do," Hewitt remarked, with a smile. "The consequences to
 me, if I were charged with house-breaking, might be something that no
 amount of guarantee could mitigate. However, I will do what I can, if
 only from patriotic motives. Now, I must see your tracer, Ritter. He is
 the traitor in the camp."

 "Ritter? But how?"

 "Never mind that now. You are upset and agitated, and had better not know
 more than is necessary for a little while, in case you say or do
 something unguarded. With Ritter I must take a deep course; what I don't
 know I must appear to know, and that will seem more likely to him if I
 disclaim acquaintance with what I do know. But first put these tracings
 safely away out of sight."

 Dixon slipped them behind his book-case.

 "Now," Hewitt pursued, "call Mr. Worsfold and give him something to do
 that will keep him in the inner office across the way, and tell him to
 send Ritter here."

 Mr. Dixon called his chief draughtsman and requested him to put in order
 the drawings in the drawers of the inner room that had been disarranged
 by the search, and to send Ritter, as Hewitt had suggested.

 Ritter walked into the private room with an air of respectful attention.
 He was a puffy-faced, unhealthy-looking young man, with very small eyes
 and a loose, mobile mouth.

 "Sit down, Mr. Ritter," Hewitt said, in a stern voice. "Your recent
 transactions with your friend Mr. Hunter are well known both to Mr. Dixon
 and myself."

 Ritter, who had at first leaned easily back in his chair, started forward
 at this, and paled.

 "You are surprised, I observe; but you should be more careful in your
 movements out of doors if you do not wish your acquaintances to be known.
 Mr. Hunter, I believe, has the drawings which Mr. Dixon has lost, and,
 if so, I am certain that you have given them to him. That, you know, is
 theft, for which the law provides a severe penalty."

 Ritter broke down completely and turned appealingly to Mr. Dixon.

 "Oh, sir," he pleaded, "it isn't so bad, I assure you. I was tempted, I
 confess, and hid the drawings; but they are still in the office, and I
 can give them to you—really, I can."

 "Indeed?" Hewitt went on. "Then, in that case, perhaps you'd better get
 them at once. Just go and fetch them in; we won't trouble to observe your
 hiding-place. I'll only keep this door open, to be sure you don't lose
 your way, you know—down the stairs, for instance."

 The wretched Ritter, with hanging head, slunk into the office opposite.
 Presently he reappeared, looking, if possible, ghastlier than before. He
 looked irresolutely down the corridor, as if meditating a run for it, but
 Hewitt stepped toward him and motioned him back to the private room.

 "You mustn't try any more of that sort of humbug," Hewitt said with
 increased severity. "The drawings are gone, and you have stolen them; you
 know that well enough. Now attend to me. If you received your deserts,
 Mr. Dixon would send for a policeman this moment, and have you hauled
 off to the jail that is your proper place. But, unfortunately, your
 accomplice, who calls himself Hunter—but who has other names besides
 that—as I happen to know—has the drawings, and it is absolutely
 necessary that these should be recovered. I am afraid that it will be
 necessary, therefore, to come to some arrangement with this scoundrel—to
 square him, in fact. Now, just take that pen and paper, and write to your
 confederate as I dictate. You know the alternative if you cause any
 difficulty."

 Ritter reached tremblingly for the pen.

 "Address him in your usual way," Hewitt proceeded. "Say this: 'There has
 been an alteration in the plans.' Have you got that? 'There has been an
 alteration in the plans. I shall be alone here at six o'clock. Please
 come, without fail.' Have you got it? Very well; sign it, and address the
 envelope. He must come here, and then we may arrange matters. In the
 meantime, you will remain in the inner office opposite."

 The note was written, and Martin Hewitt, without glancing at the address,
 thrust it into his pocket. When Ritter was safely in the inner office,
 however, he drew it out and read the address. "I see," he observed, "he
 uses the same name, Hunter; 27 Little Carton Street, Westminster, is the
 address, and there I shall go at once with the note. If the man comes
 here, I think you had better lock him in with Ritter, and send for a
 policeman—it may at least frighten him. My object is, of course, to get
 the man away, and then, if possible, to invade his house, in some way or
 another, and steal or smash his negatives if they are there and to be
 found. Stay here, in any case, till I return. And don't forget to lock up
 those tracings."

 It was about six o'clock when Hewitt returned, alone, but with a smiling
 face that told of good fortune at first sight.

 "First, Mr. Dixon," he said, as he dropped into an easy chair in the
 private room, "let me ease your mind by the information that I have been
 most extraordinarily lucky; in fact, I think you have no further cause
 for anxiety. Here are the negatives. They were not all quite dry when
 I—well, what?—stole them, I suppose I must say; so that they have stuck
 together a bit, and probably the films are damaged. But you don't mind
 that, I suppose?"

 He laid a small parcel, wrapped in a newspaper, on the table. The
 engineer hastily tore away the paper and took up five or six glass
 photographic negatives, of a half-plate size, which were damp, and stuck
 together by the gelatine films in couples. He held them, one after
 another, up to the light of the window, and glanced through them. Then,
 with a great sigh of relief, he placed them on the hearth and pounded
 them to dust and fragments with the poker.

 For a few seconds neither spoke. Then Dixon, flinging himself into a
 chair, said:

 "Mr. Hewitt, I can't express my obligation to you. What would have
 happened if you had failed, I prefer not to think of. But what shall we
 do with Ritter now? The other man hasn't been here yet, by the by."

 "No; the fact is I didn't deliver the letter. The worthy gentleman saved
 me a world of trouble by taking himself out of the way." Hewitt laughed.
 "I'm afraid he has rather got himself into a mess by trying two kinds of
 theft at once, and you may not be sorry to hear that his attempt on your
 torpedo plans is likely to bring him a dose of penal servitude for
 something else. I'll tell you what has happened.

 "Little Carton Street, Westminster, I found to be a seedy sort of
 place—one of those old streets that have seen much better days. A good
 many people seem to live in each house—they are fairly large houses, by
 the way—and there is quite a company of bell-handles on each doorpost,
 all down the side like organ-stops. A barber had possession of the
 ground floor front of No. 27 for trade purposes, so to him I went. 'Can
 you tell me,' I said, 'where in this house I can find Mr. Hunter?' He
 looked doubtful, so I went on: 'His friend will do, you know—I can't
 think of his name; foreign gentleman, dark, with a bushy beard.'

 "The barber understood at once. 'Oh, that's Mirsky, I expect,' he said.
 'Now, I come to think of it, he has had letters addressed to Hunter once
 or twice; I've took 'em in. Top floor back.'

 "This was good so far. I had got at 'Mr. Hunter's' other alias. So, by
 way of possessing him with the idea that I knew all about him, I
 determined to ask for him as Mirsky before handing over the letter
 addressed to him as Hunter. A little bluff of that sort is invaluable at
 the right time. At the top floor back I stopped at the door and tried to
 open it at once, but it was locked. I could hear somebody scuttling about
 within, as though carrying things about, and I knocked again. In a little
 while the door opened about a foot, and there stood Mr. Hunter—or
 Mirsky, as you like—the man who, in the character of a traveler in
 steam-packing, came here twice to-day. He was in his shirt-sleeves, and
 cuddled something under his arm, hastily covered with a spotted
 pocket-handkerchief.

 "'I have called to see M. Mirsky," I said, 'with a confidential
 letter——'

 "'Oh, yas, yas,' he answered hastily; 'I know—I know. Excuse me one
 minute.' And he rushed off down-stairs with his parcel.

 "Here was a noble chance. For a moment I thought of following him, in
 case there might be something interesting in the parcel. But I had to
 decide in a moment, and I decided on trying the room. I slipped inside
 the door, and, finding the key on the inside, locked it. It was a
 confused sort of room, with a little iron bedstead in one corner and a
 sort of rough boarded inclosure in another. This I rightly conjectured to
 be the photographic dark-room, and made for it at once.

 "There was plenty of light within when the door was left open, and I made
 at once for the drying-rack that was fastened over the sink. There were a
 number of negatives in it, and I began hastily examining them one after
 another. In the middle of this our friend Mirsky returned and tried the
 door. He rattled violently at the handle and pushed. Then he called.

 "At this moment I had come upon the first of the negatives you have just
 smashed. The fixing and washing had evidently only lately been completed,
 and the negative was drying on the rack. I seized it, of course, and the
 others which stood by it.

 "'Who are you, there, inside?' Mirsky shouted indignantly from the
 landing. 'Why for you go in my room like that? Open this door at once, or
 I call the police!'

 "I took no notice. I had got the full number of negatives, one for each
 drawing, but I was not by any means sure that he had not taken an extra
 set; so I went on hunting down the rack. There were no more, so I set to
 work to turn out all the undeveloped plates. It was quite possible, you
 see, that the other set, if it existed, had not yet been developed.

 "Mirsky changed his tune. After a little more banging and shouting I
 could hear him kneel down and try the key-hole. I had left the key there,
 so that he could see nothing. But he began talking softly and rapidly
 through the hole in a foreign language. I did not know it in the least,
 but I believe it was Russian. What had led him to believe I understood
 Russian I could not at the time imagine, though I have a notion now. I
 went on ruining his stock of plates. I found several boxes, apparently of
 new plates, but, as there was no means of telling whether they were really
 unused or were merely undeveloped, but with the chemical impress of your
 drawings on them, I dragged every one ruthlessly from its hiding-place
 and laid it out in the full glare of the sunlight—destroying it thereby,
 of course, whether it was unused or not.

 "Mirsky left off talking, and I heard him quietly sneaking off. Perhaps
 his conscience was not sufficiently clear to warrant an appeal to the
 police, but it seemed to me rather probable at the time that that was
 what he was going for. So I hurried on with my work. I found three dark
 slides—the parts that carried the plates in the back of the camera, you
 know—one of them fixed in the camera itself. These I opened, and exposed
 the plates to ruination as before. I suppose nobody ever did so much
 devastation in a photographic studio in ten minutes as I managed.

 "I had spoiled every plate I could find, and had the developed negatives
 safely in my pocket, when I happened to glance at a porcelain
 washing-well under the sink. There was one negative in that, and I took
 it up. It was not a negative of a drawing of yours, but of a Russian
 twenty-ruble note!"

 This was a discovery. The only possible reason any man could have for
 photographing a bank-note was the manufacture of an etched plate for the
 production of forged copies. I was almost as pleased as I had been at
 the discovery of your negatives. He might bring the police now as soon
 as he liked; I could turn the tables on him completely. I began to hunt
 about for anything else relating to this negative.

 "I found an inking-roller, some old pieces of blanket (used in printing
 from plates), and in a corner on the floor, heaped over with newspapers
 and rubbish, a small copying-press. There was also a dish of acid, but
 not an etched plate or a printed note to be seen. I was looking at the
 press, with the negative in one hand and the inking-roller in the other,
 when I became conscious of a shadow across the window. I looked up
 quickly, and there was Mirsky hanging over from some ledge or projection
 to the side of the window, and staring straight at me, with a look of
 unmistakable terror and apprehension.

 "The face vanished immediately. I had to move a table to get at the
 window, and by the time I had opened it there was no sign or sound of the
 rightful tenant of the room. I had no doubt now of his reason for
 carrying a parcel down-stairs. He probably mistook me for another visitor
 he was expecting, and, knowing he must take this visitor into his room,
 threw the papers and rubbish over the press, and put up his plates and
 papers in a bundle and secreted them somewhere down-stairs, lest his
 occupation should be observed.

 "Plainly, my duty now was to communicate with the police. So, by the help
 of my friend the barber down-stairs, a messenger was found and a note
 sent over to Scotland Yard. I awaited, of course, for the arrival of the
 police, and occupied the interval in another look round—finding nothing
 important, however. When the official detective arrived, he recognized at
 once the importance of the case. A large number of forged Russian notes
 have been put into circulation on the Continent lately, it seems, and it
 was suspected that they came from London. The Russian Government have
 been sending urgent messages to the police here on the subject.

 "Of course I said nothing about your business; but, while I was talking
 with the Scotland Yard man, a letter was left by a messenger, addressed
 to Mirsky. The letter will be examined, of course, by the proper
 authorities, but I was not a little interested to perceive that the
 envelope bore the Russian imperial arms above the words 'Russian
 Embassy.' Now, why should Mirsky communicate with the Russian Embassy?
 Certainly not to let the officials know that he was carrying on a very
 extensive and lucrative business in the manufacture of spurious Russian
 notes. I think it is rather more than possible that he wrote—probably
 before he actually got your drawings—to say that he could sell
 information of the highest importance, and that this letter was a reply.
 Further, I think it quite possible that, when I asked for him by his
 Russian name and spoke of 'a confidential letter,' he at once concluded
 that I had come from the embassy in answer to his letter. That would
 account for his addressing me in Russian through the key-hole; and, of
 course, an official from the Russian Embassy would be the very last
 person in the world whom he would like to observe any indications of his
 little etching experiments. But, anyhow, be that as it may," Hewitt
 concluded, "your drawings are safe now, and if once Mirsky is caught, and
 I think it likely, for a man in his shirt-sleeves, with scarcely any
 start, and, perhaps, no money about him, hasn't a great chance to get
 away—if he is caught, I say, he will probably get something handsome at
 St. Petersburg in the way of imprisonment, or Siberia, or what not; so
 that you will be amply avenged."

 "Yes, but I don't at all understand this business of the drawings even
 now. How in the world were they taken out of the place, and how in the
 world did you find it out?"

 "Nothing could be simpler; and yet the plan was rather ingenious. I'll
 tell you exactly how the thing revealed itself to me. From your original
 description of the case many people would consider that an impossibility
 had been performed. Nobody had gone out and nobody had come in, and yet
 the drawings had been taken away. But an impossibility is an
 impossibility, after all, and as drawings don't run away of themselves,
 plainly somebody had taken them, unaccountable as it might seem. Now, as
 they were in your inner office, the only people who could have got at
 them besides yourself were your assistants, so that it was pretty clear
 that one of them, at least, had something to do with the business. You
 told me that Worsfold was an excellent and intelligent draughtsman. Well,
 if such a man as that meditated treachery, he would probably be able to
 carry away the design in his head—at any rate, a little at a time—and
 would be under no necessity to run the risk of stealing a set of the
 drawings. But Ritter, you remarked, was an inferior sort of man. 'Not
 particularly smart,' I think, were your words—only a mechanical sort of
 tracer. He would be unlikely to be able to carry in his head the
 complicated details of such designs as yours, and, being in a subordinate
 position, and continually overlooked, he would find it impossible to make
 copies of the plans in the office. So that, to begin with, I thought I
 saw the most probable path to start on.

 "When I looked round the rooms, I pushed open the glass door of the
 barrier and left the door to the inner office ajar, in order to be able
 to see any thing that might happen in any part of the place, without
 actually expecting any definite development. While we were talking, as it
 happened, our friend Mirsky (or Hunter—as you please) came into the
 outer office, and my attention was instantly called to him by the first
 thing he did. Did you notice anything peculiar yourself?"

 "No, really, I can't say I did. He seemed to behave much as any traveler
 or agent might."

 "Well, what I noticed was the fact that as soon as he entered the place
 he put his walking-stick into the umbrella-stand over there by the door,
 close by where he stood, a most unusual thing for a casual caller to do,
 before even knowing whether you were in. This made me watch him closely.
 I perceived with increased interest that the stick was exactly of the
 same kind and pattern as one already standing there, also a curious
 thing. I kept my eyes carefully on those sticks, and was all the more
 interested and edified to see, when he left, that he took the other
 stick—not the one he came with—from the stand, and carried it away,
 leaving his own behind. I might have followed him, but I decided that
 more could be learned by staying, as, in fact, proved to be the case.
 This, by the by, is the stick he carried away with him. I took the
 liberty of fetching it back from Westminster, because I conceive it to be
 Ritier's property."

 Hewitt produced the stick. It was an ordinary, thick Malacca cane, with a
 buck-horn handle and a silver band. Hewitt bent it across his knee and
 laid it on the table.

 "Yes," Dixon answered, "that is Ritter's stick. I think I have often seen
 it in the stand. But what in the world——"

 "One moment; I'll just fetch the stick Mirsky left behind." And Hewitt
 stepped across the corridor.

 He returned with another stick, apparently an exact fac-simile of the
 other, and placed it by the side of the other.

 "When your assistants went into the inner room, I carried this stick off
 for a minute or two. I knew it was not Worsfold's, because there was an
 umbrella there with his initial on the handle. Look at this."

 Martin Hewitt gave the handle a twist and rapidly unscrewed it from the
 top. Then it was seen that the stick was a mere tube of very thin metal,
 painted to appear like a Malacca cane.

 "It was plain at once that this was no Malacca cane—it wouldn't bend.
 Inside it I found your tracings, rolled up tightly. You can get a
 marvelous quantity of thin tracing-paper into a small compass by tight
 rolling."

 "And this—this was the way they were brought back!" the engineer
 exclaimed. "I see that clearly. But how did they get away? That's as
 mysterious as ever."

 "Not a bit of it! See here. Mirsky gets hold of Ritter, and they agree to
 get your drawings and photograph them. Ritter is to let his confederate
 have the drawings, and Mirsky is to bring them back as soon as possible,
 so that they sha'n't be missed for a moment. Ritter habitually carries
 this Malacca cane, and the cunning of Mirsky at once suggests that this
 tube should be made in outward fac-simile. This morning Mirsky keeps the
 actual stick, and Ritter comes to the office with the tube. He seizes the
 first opportunity—probably when you were in this private room, and
 Worsfold was talking to you from the corridor—to get at the tracings,
 roll them up tightly, and put them in the tube, putting the tube back
 into the umbrella-stand. At half-past twelve, or whenever it was, Mirsky
 turns up for the first time with the actual stick and exchanges them,
 just as he afterward did when he brought the drawings back."

 "Yes, but Mirsky came half an hour after they were—Oh, yes, I see. What
 a fool I was! I was forgetting. Of course, when I first missed the
 tracings, they were in this walking-stick, safe enough, and I was tearing
 my hair out within arm's reach of them!"

 "Precisely. And Mirsky took them away before your very eyes. I expect
 Ritter was in a rare funk when he found that the drawings were missed. He
 calculated, no doubt, on your not wanting them for the hour or two they
 would be out of the office."

 "How lucky that it struck me to jot a pencil-note on one of them! I might
 easily have made my note somewhere else, and then I should never have
 known that they had been away."

 "Yes, they didn't give you any too much time to miss them. Well, I think
 the rest pretty clear. I brought the tracings in here, screwed up the
 sham stick and put it back. You identified the tracings and found none
 missing, and then my course was pretty clear, though it looked difficult.
 I knew you would be very naturally indignant with Ritter, so, as I wanted
 to manage him myself, I told you nothing of what he had actually done,
 for fear that, in your agitated state, you might burst out with something
 that would spoil my game. To Ritter I pretended to know nothing of the
 return of the drawings or how they had been stolen—the only things I
 did know with certainty. But I did pretend to know all about Mirsky—or
 Hunter—when, as a matter of fact, I knew nothing at all, except that he
 probably went under more than one name. That put Ritter into my hands
 completely. When he found the game was up, he began with a lying
 confession. Believing that the tracings were still in the stick and that
 we knew nothing of their return, he said that they had not been away, and
 that he would fetch them—as I had expected he would. I let him go for
 them alone, and, when he returned, utterly broken up by the discovery
 that they were not there, I had him altogether at my mercy. You see, if
 he had known that the drawings were all the time behind your book-case,
 he might have brazened it out, sworn that the drawings had been there all
 the time, and we could have done nothing with him. We couldn't have
 sufficiently frightened him by a threat of prosecution for theft, because
 there the things were in your possession, to his knowledge.

 "As it was he answered the helm capitally: gave us Mirsky's address on
 the envelope, and wrote the letter that was to have got him out of the
 way while I committed burglary, if that disgraceful expedient had not
 been rendered unnecessary. On the whole, the case has gone very well."

 "It has gone marvelously well, thanks to yourself. But what shall I do
 with Ritter?"

 "Here's his stick—knock him down-stairs with it, if you like. I should
 keep the tube, if I were you, as a memento. I don't suppose the
 respectable Mirsky will ever call to ask for it. But I should certainly
 kick Ritter out of doors—or out of window, if you like—without delay."

 Mirsky was caught, and, after two remands at the police-court, was
 extradited on the charge of forging Russian notes. It came out that he
 had written to the embassy, as Hewitt had surmised, stating that he had
 certain valuable information to offer, and the letter which Hewitt had
 seen delivered was an acknowledgment, and a request for more definite
 particulars. This was what gave rise to the impression that Mirsky had
 himself informed the Russian authorities of his forgeries. His real
 intent was very different, but was never guessed.

 "I wonder," Hewitt has once or twice observed, "whether, after all, it
 would not have paid the Russian authorities better on the whole if I had
 never investigated Mirsky's little note factory. The Dixon torpedo was
 worth a good many twenty-ruble notes."

 V. THE QUINTON JEWEL AFFAIR

 It was comparatively rarely that Hewitt came into contact with members of
 the regular criminal class—those, I mean, who are thieves, of one sort
 or another, by exclusive profession. Still, nobody could have been better
 prepared than Hewitt for encountering this class when it became
 necessary. By some means, which I never quite understood, he managed to
 keep abreast of the very latest fashions in the ever-changing slang
 dialect of the fraternity, and he was a perfect master of the more modern
 and debased form of Romany. So much so that frequently a gypsy who began
 (as they always do) by pretending that he understood nothing, and never
 heard of a gypsy language, ended by confessing that Hewitt could rokker
 better than most Romany chals themselves.

 By this acquaintance with their habits and talk Hewitt was sometimes able
 to render efficient service in cases of especial importance. In the
 Quinton jewel affair Hewitt came into contact with a very accomplished
 thief.

 The case will probably be very well remembered. Sir Valentine Quinton,
 before he married, had been as poor as only a man of rank with an old
 country establishment to keep up can be. His marriage, however, with the
 daughter of a wealthy financier had changed all that, and now the Quinton
 establishment was carried on on as lavish a scale as might be; and,
 indeed, the extravagant habits of Lady Quinton herself rendered it an
 extremely lucky thing that she had brought a fortune with her.

 Among other things her jewels made quite a collection, and chief among
 them was the great ruby, one of the very few that were sent to this
 country to be sold (at an average price of somewhere about twenty
 thousand pounds apiece, I believe) by the Burmese king before the
 annexation of his country. Let but a ruby be of a great size and color,
 and no equally fine diamond can approach its value. Well, this great ruby
 (which was set in a pendant, by the by), together with a necklace,
 brooches, bracelets, ear-rings—indeed, the greater part of Lady
 Quinton's collection—were stolen. The robbery was effected at the usual
 time and in the usual way in cases of carefully planned jewelry
 robberies. The time was early evening—dinner-time, in fact—and an
 entrance had been made by the window to Lady Quinton's dressing-room, the
 door screwed up on the inside, and wires artfully stretched about the
 grounds below to overset anybody who might observe and pursue the
 thieves.

 On an investigation by London detectives, however, a feature of
 singularity was brought to light. There had plainly been only one thief
 at work at Radcot Hall, and no other had been inside the grounds. Alone
 he had planted the wires, opened the window, screwed the door, and picked
 the lock of the safe. Clearly this was a thief of the most accomplished
 description.

 Some few days passed, and, although the police had made various arrests,
 they appeared to be all mistakes, and the suspected persons were released
 one after another. I was talking of the robbery with Hewitt at lunch, and
 asked him if he had received any commission to hunt for the missing
 jewels.

 "No," Hewitt replied, "I haven't been commissioned. They are offering an
 immense reward however—a very pleasant sum, indeed. I have had a short
 note from Radcot Hall informing me of the amount, and that's all.
 Probably they fancy that I may take the case up as a speculation, but
 that is a great mistake. I'm not a beginner, and I must be commissioned
 in a regular manner, hit or miss, if I am to deal with the case. I've
 quite enough commissions going now, and no time to waste hunting for a
 problematical reward."

 But we were nearer a clue to the Quinton jewels than we then supposed.

 We talked of other things, and presently rose and left the restaurant,
 strolling quietly toward home. Some little distance from the Strand, and
 near our own door, we passed an excited Irishman—without doubt an
 Irishman by appearance and talk—who was pouring a torrent of angry
 complaints in the ears of a policeman. The policeman obviously thought
 little of the man's grievances, and with an amused smile appeared to be
 advising him to go home quietly and think no more about it. We passed on
 and mounted our stairs. Something interesting in our conversation made me
 stop for a little while at Hewitt's office door on my way up, and, while
 I stood there, the Irishman we had seen in the street mounted the stairs.
 He was a poorly dressed but sturdy-looking fellow, apparently a laborer,
 in a badly-worn best suit of clothes. His agitation still held him, and
 without a pause he immediately burst out:

 "Which of ye jintlemen will be Misther Hewitt, sor?"

 "This is Mr. Hewitt," I said. "Do you want him?"

 "It's protecshin I want, sor—protecshin! I spake to the polis, an' they
 laff at me, begob. Foive days have I lived in London, an' 'tis nothin'
 but battle, murdher, an' suddhen death for me here all day an' ivery day!
 An' the polis say I'm dhrunk!"

 He gesticulated wildly, and to me it seemed just possible that the police
 might be right.

 "They say I'm drunk, sor," he continued, "but, begob, I b'lieve they
 think I'm mad. An' me being thracked an' folleyed an' dogged an' waylaid
 an' poisoned an' blandandhered an' kidnapped an' murdhered, an' for why I
 do not know!"

 "And who's doing all this?'

 "Sthrangers, sor—sthrangers. 'Tis a sthranger here I am mesilf, an' fwy
 they do it bates me, onless I do be so like the Prince av Wales or other
 crowned head they thry to slaughter me. They're layin' for me in the
 sthreet now, I misdoubt not, and fwat they may thry next I can tell no
 more than the Lord Mayor. An' the polis won't listen to me!"

 This, I thought, must be one of the very common cases of mental
 hallucination which one hears of every day—the belief of the sufferer
 that he is surrounded by enemies and followed by spies. It is probably
 the most usual delusion of the harmless lunatic.

 "But what have these people done?" Hewitt asked, looking rather
 interested, although amused. "What actual assaults have they committed,
 and when? And who told you to come here?"

 "Who towld me, is ut? Who but the payler outside—in the street below! I
 explained to 'um, an' sez he: 'Ah, you go an' take a slape,' sez he; 'you
 go an' take a good slape, an' they'll be all gone whin ye wake up.' 'But
 they'll murdher me,' sez I. 'Oh, no!' sez he, smilin' behind av his ugly
 face. 'Oh, no, they won't; you take ut aisy, me frind, an' go home!'
 'Take it aisy, is ut, an' go home!' sez I; 'why, that's just where
 they've been last, a-ruinationin' an' a-turnin' av the place upside down,
 an' me strook on the head onsensible a mile away. Take ut aisy, is ut, ye
 say, whin all the demons in this unholy place is jumpin' on me every
 minut in places promiscuous till I can't tell where to turn, descendin'
 an' vanishin' marvelious an' onaccountable? Take ut aisy, is ut?' sez I.
 'Well, me frind,' sez he, 'I can't help ye; that's the marvelious an'
 onaccountable departmint up the stairs forninst ye. Misther Hewitt ut
 is,' sez he, 'that attinds to the onaccountable departmint, him as wint
 by a minut ago. You go an' bother him.' That's how I was towld, sor."

 Hewitt smiled.

 "Very good," he said; "and now what are these extraordinary troubles of
 yours? Don't declaim," he added, as the Irishman raised his hand and
 opened his mouth, preparatory to another torrent of complaint; "just say
 in ten words, if you can, what they've done to you."

 "I will, sor. Wan day had I been in London, sor—wan day only, an' a low
 scutt thried to poison me dhrink; next day some udther thief av sin
 shoved me off av a railway platform undher a train, malicious and
 purposeful; glory be, he didn't kill me! but the very docther that felt
 me bones thried to pick me pockut, I du b'lieve. Sunday night I was
 grabbed outrageous in a darrk turnin', rowled on the groun', half
 strangled, an' me pockuts nigh ripped out av me trousies. An' this very
 blessed mornin' av light I was strook onsensible an' left a livin'
 corpse, an' my lodgin's penethrated an' all the thruck mishandled an'
 bruk up behind me back. Is that a panjandhery for the polis to laff at,
 sor?"

 Had Hewitt not been there I think I should have done my best to quiet the
 poor fellow with a few soothing words and to persuade him to go home to
 his friends. His excited and rather confused manner, his fantastic story
 of a sort of general conspiracy to kill him, and the absurd reference to
 the doctor who tried to pick his pocket seemed to me plainly to confirm
 my first impression that he was insane. But Hewitt appeared strangely
 interested.

 "Did they steal anything?" he asked.

 "Divil a shtick but me door-key, an' that they tuk home an' lift in the
 door."

 Hewitt opened his office door.

 "Come in," he said, "and tell me all about this. You come, too, Brett."

 The Irishman and I followed him into the inner office, where, shutting
 the door, Hewitt suddenly turned on the Irishman and exclaimed sharply:
 "Then you've still got it?"

 He looked keenly in the man's eyes, but the only expression there was one
 of surprise.

 "Got ut?" said the Irishman. "Got fwhat, sor? Is ut you're thinkin' I've
 got the horrors, as well as the polis?"

 Hewitt's gaze relaxed. "Sit down, sit down!" he said. "You've still got
 your watch and money, I suppose, since you weren't robbed?"

 "Oh, that? Glory be, I have ut still! though for how long—or me own
 head, for that matter—in this state of besiegement, I can not say."

 "Now," said Hewitt, "I want a full, true, and particular account of
 yourself and your doings for the last week. First, your name?"

 "Leamy's my name, sor—Michael Leamy."

 "Lately from Ireland?"

 "Over from Dublin this last blessed Wednesday, and a crooil bad
 poundherin' tit was in the boat, too—shpakin'av that same."

 "Looking for work?"

 "That is my purshuit at prisint, sor."

 "Did anything noticeable happen before these troubles of yours
 began—anything here in London or on the journey?"

 "Sure," the Irishman smiled, "part av the way I thraveled first-class by
 favor av the gyard, an' I got a small job before I lift the train."

 "How was that? Why did you travel first-class part of the way?"

 "There was a station fwhere we shtopped afther a long run, an' I got down
 to take the cramp out av me joints, an' take a taste av dhrink. I
 over-shtayed somehow, an', whin I got to the train, begob, it was on the
 move. There was a first-class carr'ge door opin right forninst me, an'
 into that the gyard crams me holus-bolus. There was a juce of a foine
 jintleman sittin' there, an' he stares at me umbrageous, but I was not
 dishcommoded, bein' onbashful by natur'. We thravelled along a heap av
 miles more, till we came near London. Afther we had shtopped at a station
 where they tuk tickets we wint ahead again, an' prisintly, as we rips
 through some udther station, up jumps the jintleman opposite, swearin'
 hard undher his tongue, an' looks out at the windy. 'I thought this
 train shtopped here,' sez he."

 "Chalk Farm," observed Hewitt, with a nod.

 "The name I do not know, sor, but that's fwhat he said. Then he looks at
 me onaisy for a little, an' at last he sez: 'Wud ye loike a small job, me
 good man, well paid?'

 "'Faith,' sez I, ''tis that will suit me well.'

 "'Then, see here,' sez he, 'I should have got out at that station, havin'
 particular business; havin' missed, I must sen' a telegrammer from
 Euston. Now, here's a bag,' sez he, 'a bag full of imporrtant papers for
 my solicitor—imporrtant to me, ye ondershtand, not worth the shine av a
 brass farden to a sowl else—an' I want 'em tuk on to him. Take you this
 bag,' he sez, 'an' go you straight out wid it at Euston an' get a cab. I
 shall stay in the station a bit to see to the telegrammer. Dhrive out av
 the station, across the road outside, an' wait there five minuts by the
 clock. Ye ondershtand? Wait five minuts, an, maybe I'll come an' join ye.
 If I don't 'twill be bekase I'm detained onexpected, an' then ye'll
 dhrive to my solicitor straight. Here's his address, if ye can read
 writin',' an' he put ut on a piece av paper. He gave me half-a-crown for
 the cab, an' I tuk his bag."

 "One moment—have you the paper with the address now?"

 "I have not, sor. I missed ut afther the blayguards overset me
 yesterday; but the solicitor's name was Hollams, an' a liberal jintleman
 wid his money he was, too, by that same token."

 "What was his address?"

 "'Twas in Chelsea, and 'twas Gold or Golden something, which I know by
 the good token av fwhat he gave me; but the number I misremember."

 Hewitt turned to his directory. "Gold Street is the place, probably," he
 said, "and it seems to be a street chiefly of private houses. You would
 be able to point out the house if you were taken there, I suppose?"

 "I should that, sor; indade, I was thinkin' av goin' there an' tellin'
 Misther Hollams all my throubles, him havin' been so kind."

 "Now tell me exactly what instructions the man in the train gave you, and
 what happened?"

 "He sez: 'You ask for Misther Hollams, an' see nobody else. Tell him
 ye've brought the sparks from Misther W.'"

 I fancied I could see a sudden twinkle in Hewitt's eye, but he made no
 other sign, and the Irishman proceeded.

 "'Sparks?' sez I. 'Yes, sparks,' sez he. 'Misther Hollams will know; 'tis
 our jokin' word for 'em; sometimes papers is sparks when they set a
 lawsuit ablaze,' and he laffed. 'But be sure ye say the sparks from
 Misther W.,' he sez again, 'bekase then he'll know ye're jinuine an'
 he'll pay ye han'some. Say Misther W. sez you're to have your reg'lars,
 if ye like. D'ye mind that?'

 "'Ay,' sez I, 'that I'm to have my reg'lars.'

 "Well, sor, I tuk the bag and wint out of the station, tuk the cab, an'
 did all as he towld me. I waited the foive minuts, but he niver came, so
 off I druv to Misther Hollams, and he threated me han'some, sor."

 "Yes, but tell me exactly all he did."

 "'Misther Hollams, sor?' sez I. 'Who are ye?' sez he. 'Mick Leamy, sor,'
 sez I, 'from Misther W. wid the sparks.' 'Oh,' sez he, 'thin come in.' I
 wint in. 'They're in here, are they?' sez he, takin' the bag. 'They are,
 sor,' sez I, 'an' Misther W. sez I'm to have me reg'lars.' 'You shall,'
 sez he. 'What shall we say, now—afinnip?' 'Fwhat's that, sor?' sez I.
 'Oh,' sez he, 'I s'pose ye're a new hand; five quid—ondershtand that?'"

 "Begob, I did ondershtand it, an' moighty plazed I was to have come to a
 place where they pay five-pun' notes for carryin' bags. So whin he asked
 me was I new to London an' shud I kape in the same line av business, I
 towld him I shud for certin, or any thin' else payin' like it. 'Right,'
 sez he; 'let me know whin ye've got any thin'—ye'll find me all right.'
 An' he winked frindly. 'Faith, that I know I shall, sor,' sez I, wid the
 money safe in me pockut; an' I winked him back, conjanial. 'I've a smart
 family about me,' sez he, 'an' I treat 'em all fair an' liberal.' An',
 saints, I thought it likely his family 'ud have all they wanted, seein'
 he was so free-handed wid a stranger. Thin he asked me where I was a
 livin' in London, and, when I towld him nowhere, he towld me av a room in
 Musson Street, here by Drury Lane, that was to let, in a house his fam'ly
 knew very well, an' I wint straight there an' tuk ut, an' there I do be
 stayin' still, sor."

 I hadn't understood at first why Hewitt took so much interest in the
 Irishman's narrative, but the latter part of it opened my eyes a little.
 It seemed likely that Leamy had, in his innocence, been made a conveyer
 of stolen property. I knew enough of thieves' slang to know that "sparks"
 meant diamonds or other jewels; that "regulars" was the term used for a
 payment made to a brother thief who gave assistance in some small way,
 such as carrying the booty; and that the "family" was the time-honored
 expression for a gang of thieves.

 "This was all on Wednesday, I understand," said Hewitt. "Now tell me what
 happened on Thursday—the poisoning, or drugging, you know?"

 "Well, sor, I was walking out, an' toward the evenin' I lost mesilf. Up
 comes a man, seemin'ly a sthranger, and shmacks me on the showldher.
 'Why, Mick!' sez he; 'it's Mick Leamy, I du b'lieve!'

 "'I am that,' sez I, 'but you I do not know.'

 "'Not know me?' sez he. 'Why, I wint to school wid ye.' An' wid that he
 hauls me off to a bar, blarneyin' and minowdherin', an' orders dhrinks.

 "Can ye rache me a poipe-loight?' sez he, an' I turned to get ut, but,
 lookin' back suddent, there was that onblushin' thief av the warl'
 tippin' a paperful of phowder stuff into me glass."

 "What did you do?" Hewitt asked.

 "I knocked the dhirty face av him, sor, an' can ye blame me? A mane
 scutt, thryin' for to poison a well-manin' sthranger. I knocked the face
 av him, an' got away home."

 "Now the next misfortune?"

 "Faith, that was av a sort likely to turn out the last of all
 misfortunes. I wint that day to the Crystial Palace, bein' dishposed for
 a little sphort, seein' as I was new to London. Comin' home at night,
 there was a juce av a crowd on the station platform, consekins of a late
 thrain. Sthandin' by the edge av the platform at the fore end, just as
 thrain came in, some onvisible murdherer gives me a stupenjus drive in
 the back, and over I wint on the line, mid-betwixt the rails. The engine
 came up an' wint half over me widout givin' me a scratch, bekase av my
 centraleous situation, an' then the porther-men pulled me out, nigh sick
 wid fright, sor, as ye may guess. A jintleman in the crowd sings out:
 'I'm a medical man!' an' they tuk me in the waitin'-room, an' he
 investigated me, havin' turned everybody else out av the room. There wuz
 no bones bruk, glory be! and the docthor-man he was tellin' me so, after
 feelin' me over, whin I felt his hand in me waistcoat pockut.

 "'An' fwhat's this, sor?' sez I. 'Do you be lookin' for your fee that
 thief's way?'

 "He laffed, and said: 'I want no fee from ye, me man, an' I did but feel
 your ribs,' though on me conscience he had done that undher me waistcoat
 already. An' so I came home."

 "What did they do to you on Saturday?"

 "Saturday, sor, they gave me a whole holiday, and I began to think less
 of things; but on Saturday night, in a dark place, two blayguards tuk me
 throat from behind, nigh choked me, flung me down, an' wint through all
 me pockuts in about a quarter av a minut."

 "And they took nothing, you say?"

 "Nothing, sor. But this mornin' I got my worst dose. I was trapesing
 along distreshful an' moighty sore, in a street just away off the Strand
 here, when I obsarved the docthor-man that was at the Crystial Palace
 station a-smilin' an' beckonin' at me from a door.

 "'How are ye now?' sez he. 'Well,' sez I, 'I'm moighty sore an' sad
 bruised,' sez I. 'Is that so?' sez he. 'Sthep in here.' So I sthepped in,
 an' before I could wink there dhropped a crack on the back av me head
 that sent me off as unknowledgable as a corrpse. I knew no more for a
 while, sor, whether half an hour or an hour, an' thin I got up in a room
 av the place, marked 'To Let.' 'Twas a house full av offices, by the same
 token, like this. There was a sore bad lump on me head—see ut, sor?—an'
 the whole warl' was shpinnin' roun' rampageous. The things out av me
 pockuts were lyin' on the flure by me—all barrin' the key av me room. So
 that the demons had been through me posseshins again, bad luck to 'em."

 "You are quite sure, are you, that everything was there except the key?"
 Hewitt asked.

 "Certin, sor? Well, I got along to me room, sick an' sorry enough, an'
 doubtsome whether I might get in wid no key. But there was the key in the
 open door, an', by this an' that, all the shtuff in the room—chair,
 table, bed, an' all—was shtandin' on their heads twisty-ways, an' the
 bedclothes an' every thin' else; such a disgraceful stramash av
 conglomerated thruck as ye niver dhreamt av. The chist av drawers was
 lyin' on uts face, wid all the dhrawers out an' emptied on the flure.
 'Twas as though an arrmy had been lootin', sor!"

 "But still nothing was gone?"

 "Nothin', so far as I investigated, sor. But I didn't shtay. I came out
 to spake to the polis, an' two av them laffed at me—wan afther another!"

 "It has certainly been no laughing matter for you. Now, tell me—have you
 anything in your possession—documents, or valuables, or anything—that
 any other person, to your knowledge, is anxious to get hold of!"

 "I have not, sor—divil a document! As to valuables, thim an' me is the
 cowldest av sthrangers."

 "Just call to mind, now, the face of the man who tried to put powder in
 your drink, and that of the doctor who attended to you in the railway
 station. Were they at all alike, or was either like anybody you have seen
 before?"

 Leamy puckered his forehead and thought.

 "Faith," he said presently, "they were a bit alike, though one had a
 beard an' the udther whiskers only."

 "Neither happened to look like Mr. Hollams, for instance?"

 Leamy started. "Begob, but they did! They'd ha' been mortal like him if
 they'd been shaved." Then, after a pause, he suddenly added: "Holy
 saints! is ut the fam'ly he talked av?"

 Hewitt laughed. "Perhaps it is," he said. "Now, as to the man who sent
 you with the bag. Was it an old bag?"

 "Bran' cracklin' new—a brown leather bag."

 "Locked?"

 "That I niver thried, sor. It was not my consarn."

 "True. Now, as to this Mr. W. himself." Hewitt had been rummaging for
 some few minutes in a portfolio, and finally produced a photograph, and
 held it before the Irishman's eye. "Is that like him?" he asked.

 "Shure it's the man himself! Is he a friend av yours, sor?"

 "No, he's not exactly a friend of mine," Hewitt answered, with a grim
 chuckle. "I fancy he's one of that very respectable family you heard
 about at Mr. Hollams'. Come along with me now to Chelsea, and see if you
 can point out that house in Gold Street. I'll send for a cab."

 He made for the outer office, and I went with him.

 "What is all this, Hewitt?" I asked. "A gang of thieves with stolen
 property?"

 Hewitt looked in my face and replied: "It's the Quinton ruby!"

 "What! The ruby? Shall you take the case up, then?"

 "I shall. It is no longer a speculation."

 "Then do you expect to find it at Hollams' house in Chelsea?" I asked.

 "No, I don't, because it isn't there—else why are they trying to get it
 from this unlucky Irishman? There has been bad faith in Hollams' gang, I
 expect, and Hollams has missed the ruby and suspects Leamy of having
 taken it from the bag."

 "Then who is this Mr. W. whose portrait you have in your possession?"

 "See here!" Hewitt turned over a small pile of recent newspapers and
 selected one, pointing at a particular paragraph. "I kept that in my
 mind, because to me it seemed to be the most likely arrest of the lot,"
 he said.

 It was an evening paper of the previous Thursday, and the paragraph was a
 very short one, thus:

 "The man Wilks, who was arrested at Euston Station yesterday, in
 connection with the robbery of Lady Quinton's jewels, has been released,
 nothing being found to incriminate him."

 "How does that strike you?" asked Hewitt. "Wilks is a man well known to
 the police—one of the most accomplished burglars in this country, in
 fact. I have had no dealings with him as yet, but I found means, some
 time ago, to add his portrait to my little collection, in case I might
 want it, and to-day it has been quite useful."

 The thing was plain now. Wilks must have been bringing his booty to town,
 and calculated on getting out at Chalk Farm and thus eluding the watch
 which he doubtless felt pretty sure would be kept (by telegraphic
 instruction) at Euston for suspicious characters arriving from the
 direction of Radcot. His transaction with Leamy was his only possible
 expedient to save himself from being hopelessly taken with the swag in
 his possession. The paragraph told me why Leamy had waited in vain for
 "Mr. W." in the cab.

 "What shall you do now?" I asked.

 "I shall go to the Gold Street house and find out what I can as soon as
 this cab turns up."

 There seemed a possibility of some excitement in the adventure, so I
 asked: "Will you want any help?"

 Hewitt smiled. "I think I can get through it alone," he said.

 "Then may I come to look on?" I said. "Of course I don't want to be in
 your way, and the result of the business, whatever it is, will be to
 your credit alone. But I am curious."

 "Come, then, by all means. The cab will be a four-wheeler, and there will
 be plenty of room."

 Gold Street was a short street of private houses of very fair size and of
 a half-vanished pretension to gentility. We drove slowly through, and
 Leamy had no difficulty in pointing out the house wherein he had been
 paid five pounds for carrying a bag. At the end the cab turned the corner
 and stopped, while Hewitt wrote a short note to an official of Scotland
 Yard.

 "Take this note," he instructed Leamy, "to Scotland Yard in the cab, and
 then go home. I will pay the cabman now."

 "I will, sor. An' will I be protected?"

 "Oh, yes! Stay at home for the rest of the day, and I expect you'll be
 left alone in future. Perhaps I shall have something to tell you in a day
 or two; if I do, I'll send. Good-by."

 The cab rolled off, and Hewitt and I strolled back along Gold Street. "I
 think," Hewitt said, "we will drop in on Mr. Hollams for a few minutes
 while we can. In a few hours I expect the police will have him, and his
 house, too, if they attend promptly to my note."

 "Have you ever seen him?"

 "Not to my knowledge, though I may know him by some other name. Wilks I
 know by sight, though he doesn't know me."

 "What shall we say?"

 "That will depend on circumstances. I may not get my cue till the door
 opens, or even till later. At worst, I can easily apply for a reference
 as to Leamy, who, you remember, is looking for work."

 But we were destined not to make Mr. Hollams' acquaintance, after all. As
 we approached the house a great uproar was heard from the lower part
 giving on to the area, and suddenly a man, hatless, and with a sleeve of
 his coat nearly torn away burst through the door and up the area steps,
 pursued by two others. I had barely time to observe that one of the
 pursuers carried a revolver, and that both hesitated and retired on
 seeing that several people were about the street, when Hewitt, gripping
 my arm and exclaiming: "That's our man!" started at a run after the
 fugitive.

 We turned the next corner and saw the man thirty yards before us,
 walking, and pulling up his sleeve at the shoulder, so as to conceal the
 rent. Plainly he felt safe from further molestation.

 "That's Sim Wilks," Hewitt explained, as we followed, "the 'juce of a
 foine jintleman' who got Leamy to carry his bag, and the man who knows
 where the Quinton ruby is, unless I am more than usually mistaken. Don't
 stare after him, in case he looks round. Presently, when we get into the
 busier streets, I shall have a little chat with him."

 But for some time the man kept to the back streets. In time, however, he
 emerged into the Buckingham Palace Road, and we saw him stop and look at
 a hat-shop. But after a general look over the window and a glance in at
 the door he went on.

 "Good sign!" observed Hewitt; "got no money with him—makes it easier for
 us."

 In a little while Wilks approached a small crowd gathered about a woman
 fiddler. Hewitt touched my arm, and a few quick steps took us past our
 man and to the opposite side of the crowd. When Wilks emerged, he met us
 coming in the opposite direction.

 "What, Sim!" burst out Hewitt with apparent delight. "I haven't piped
 your mug[A]
 for a stretch;[B]
 I thought you'd fell.[C]
 Where's your cady?"[D]

A [Seen your face.]

B [A year.]

C [Been imprisoned.]

D [Hat.]

 Wilks looked astonished and suspicious. "I don't know you," he said.
 "You've made a mistake."

 Hewitt laughed. "I'm glad you don't know me," he said. "If you don't,
 I'm pretty sure the
 reelers[E] won't.
 I think I've faked my mug pretty well, and my
 clobber,[F] too.
 Look here: I'll stand you a new cady. Strange blokes don't do that, eh?"

E [Police.]

F [Clothes.]

 Wilks was still suspicious. "I don't know what you mean," he said. Then,
 after a pause, he added: "Who are you, then?"

 Hewitt winked and screwed his face genially aside. "Hooky!" he said. "I've had
 a lucky touch[G] and
 I'm Mr. Smith till I've melted the
 pieces.[H] You come
 and damp it."

G [Robbery.]

H [Spent the money.]

 "I'm off," Wilks replied. "Unless you're pal enough to lend me a quid,"
 he added, laughing.

 "I am that," responded Hewitt, plunging his hand in his pocket. "I'm
 flush, my boy, flush, and I've been wetting it pretty well to-day. I feel
 pretty jolly now, and I shouldn't wonder if I went home
 cannon.[I] Only a
 quid? Have two, if you want 'em—or three; there's plenty more, and
 you'll do the same for me some day. Here y'are."

I [Drunk.]

 Hewitt had, of a sudden, assumed the whole appearance, manners, and
 bearing of a slightly elevated rowdy. Now he pulled his hand from his
 pocket and extended it, full of silver, with five or six sovereigns
 interspersed, toward Wilks.

 "I'll have three quid," Wilks said, with decision, taking the money; "but
 I'm blowed if I remember you. Who's your pal?"

 Hewitt jerked his hand in my direction, winked, and said, in a low voice:
 "He's all right. Having a rest. Can't stand Manchester," and winked
 again.

 Wilks laughed and nodded, and I understood from that that Hewitt had very
 flatteringly given me credit for being "wanted" by the Manchester police.

 We lurched into a public house, and drank a very little very bad whisky
 and water. Wilks still regarded us curiously, and I could see him again
 and again glancing doubtfully in Hewitt's face. But the loan of three
 pounds had largely reassured him. Presently Hewitt said:

 "How about our old pal down in Gold Street? Do anything with him now?
 Seen him lately?"

 Wilks looked up at the ceiling and shook his head.

 "That's a good job. It 'ud be awkward if you were about there to-day, I
 can tell you."

 "Why?"

 "Never mind, so long as you're not there. I know something, if I have
 been away. I'm glad I haven't had any truck with Gold Street lately,
 that's all."

 "D'you mean the reelers are on it?"

 Hewitt looked cautiously over his shoulder, leaned toward Wilks, and
 said: "Look here: this is the straight tip. I know this—I got it from
 the very nark[J] that's
 given the show away: By six o'clock No. 8 Gold
 Street will be turned inside out, like an old glove, and everyone in the
 place will be——" He finished the sentence by crossing his wrists like
 a handcuffed man. "What's more," he went on, "they know all about what's
 gone on there lately, and everybody that's been in or out for the last
 two moons[K] will
 be wanted particular—and will be found, I'm told."
 Hewitt concluded with a confidential frown, a nod, and a wink, and took
 another mouthful of whisky. Then he added, as an after-thought: "So I'm
 glad you haven't been there lately."

J [Police spy.]

K [Months.]

 Wilks looked in Hewitt's face and asked: "Is that straight?"

 "Is it?" replied Hewitt with emphasis. "You go and have a look, if you
 ain't afraid of being smugged yourself. Only I shan't go near No. 8
 just yet—I know that."

 Wilks fidgeted, finished his drink, and expressed his intention of going.
 "Very well, if you won't have another——" replied Hewitt. But he had
 gone.

 "Good!" said Hewitt, moving toward the door; "he has suddenly developed a
 hurry. I shall keep him in sight, but you had better take a cab and go
 straight to Euston. Take tickets to the nearest station to
 Radcot—Kedderby, I think it is—and look up the train arrangements.
 Don't show yourself too much, and keep an eye on the entrance. Unless I
 am mistaken, Wilks will be there pretty soon, and I shall be on his
 heels. If I am wrong, then you won't see the end of the fun, that's
 all."

 Hewitt hurried after Wilks, and I took the cab and did as he wished.
 There was an hour and a few minutes, I found, to wait for the next train,
 and that time I occupied as best I might, keeping a sharp lookout across
 the quadrangle. Barely five minutes before the train was to leave, and
 just as I was beginning to think about the time of the next, a cab dashed
 up and Hewitt alighted. He hurried in, found me, and drew me aside into a
 recess, just as another cab arrived.

 "Here he is," Hewitt said. "I followed him as far as Euston Road and
 then got my cabby to spurt up and pass him. He had had his mustache
 shaved off, and I feared you mightn't recognize him, and so let him see
 you."

 From our retreat we could see Wilks hurry into the booking-office. We
 watched him through to the platform and followed. He wasted no time, but
 made the best of his way to a third-class carriage at the extreme fore
 end of the train.

 "We have three minutes," Hewitt said, "and everything depends on his not
 seeing us get into this train. Take this cap. Fortunately, we're both in
 tweed suits."

 He had bought a couple of tweed cricket caps, and these we assumed,
 sending our "bowler" hats to the cloak-room. Hewitt also put on a pair of
 blue spectacles, and then walked boldly up the platform and entered a
 first-class carriage. I followed close on his heels, in such a manner
 that a person looking from the fore end of the train would be able to see
 but very little of me.

 "So far so good," said Hewitt, when we were seated and the train began to
 move off. "I must keep a lookout at each station, in case our friend goes
 off unexpectedly."

 "I waited some time," I said; "where did you both go to?"

 "First he went and bought that hat he is wearing. Then he walked some
 distance, dodging the main thoroughfares and keeping to the back streets
 in a way that made following difficult, till he came to a little tailor's
 shop. There he entered and came out in a quarter of an hour with his coat
 mended. This was in a street in Westminster. Presently he worked his way
 up to Tothill Street, and there he plunged into a barber's shop. I took a
 cautious peep at the window, saw two or three other customers also
 waiting, and took the opportunity to rush over to a 'notion' shop and buy
 these blue spectacles, and to a hatter's for these caps—of which I
 regret to observe that yours is too big. He was rather a long while in
 the barber's, and finally came out, as you saw him, with no mustache.
 This was a good indication. It made it plainer than ever that he had
 believed my warning as to the police descent on the house in Gold Street
 and its frequenters; which was right and proper, for what I told him was
 quite true. The rest you know. He cabbed to the station, and so did I."

 "And now perhaps," I said, "after giving me the character of a thief
 wanted by the Manchester police, forcibly depriving me of my hat in
 exchange for this all-too-large cap, and rushing me off out of London
 without any definite idea of when I'm coming back, perhaps you'll tell me
 what we're after?"

 Hewitt laughed. "You wanted to join in, you know," he said, "and you
 must take your luck as it comes. As a matter of fact there is scarcely
 anything in my profession so uninteresting and so difficult as this
 watching and following business. Often it lasts for weeks. When we
 alight, we shall have to follow Wilks again, under the most difficult
 possible conditions, in the country. There it is often quite impossible
 to follow a man unobserved. It is only because it is the only way that I
 am undertaking it now. As to what we're after, you know that as well as
 I—the Quinton ruby. Wilks has hidden it, and without his help it would
 be impossible to find it. We are following him so that he will find it
 for us."

 "He must have hidden it, I suppose, to avoid sharing with Hollams?"

 "Of course, and availed himself of the fact of Leamy having carried the
 bag to direct Hollams's suspicion to him. Hollams found out by his
 repeated searches of Leamy and his lodgings, that this was wrong, and
 this morning evidently tried to persuade the ruby out of Wilks'
 possession with a revolver. We saw the upshot of that."

 Kedderby Station was about forty miles out. At each intermediate stopping
 station Hewitt watched earnestly, but Wilks remained in the train. "What
 I fear," Hewitt observed, "is that at Kedderby he may take a fly. To stalk
 a man on foot in the country is difficult enough; but you can't follow
 one vehicle in another without being spotted. But if he's so smart as I
 think, he won't do it. A man traveling in a fly is noticed and remembered
 in these places."

 He did not take a fly. At Kedderby we saw him jump out quickly and
 hasten from the station. The train stood for a few minutes, and he was
 out of the station before we alighted. Through the railings behind the
 platform we could see him walking briskly away to the right. From the
 ticket collector we ascertained that Radcot lay in that direction, three
 miles off.

 To my dying day I shall never forget that three miles. They seemed three
 hundred. In the still country almost every footfall seemed audible for
 any distance, and in the long stretches of road one could see half a mile
 behind or before. Hewitt was cool and patient, but I got into a fever of
 worry, excitement, want of breath, and back-ache. At first, for a little,
 the road zig-zagged, and then the chase was comparatively easy. We waited
 behind one bend till Wilks had passed the next, and then hurried in his
 trail, treading in the dustiest parts of the road or on the side grass,
 when there was any, to deaden the sound of our steps.

 At the last of these short bends we looked ahead and saw a long, white
 stretch of road with the dark form of Wilks a couple of hundred yards in
 front. It would never do to let him get to the end of this great stretch
 before following, as he might turn off at some branch road out of sight
 and be lost. So we jumped the hedge and scuttled along as we best might
 on the other side, with backs bent, and our feet often many inches deep
 in wet clay. We had to make continual stoppages to listen and peep out,
 and on one occasion, happening, incautiously, to stand erect, looking
 after him, I was much startled to see Wilks, with his face toward me,
 gazing down the road. I ducked like lightning, and, fortunately, he
 seemed not to have observed me, but went on as before. He had probably
 heard some slight noise, but looked straight along the road for its
 explanation, instead of over the hedge. At hilly parts of the road there
 was extreme difficulty; indeed, on approaching a rise it was usually
 necessary to lie down under the hedge till Wilks had passed the top,
 since from the higher ground he could have seen us easily. This improved
 neither my clothes, my comfort, nor my temper. Luckily we never
 encountered the difficulty of a long and high wall, but once we were
 nearly betrayed by a man who shouted to order us off his field.

 At last we saw, just ahead, the square tower of an old church, set about
 with thick trees. Opposite this Wilks paused, looked irresolutely up and
 down the road, and then went on. We crossed the road, availed ourselves
 of the opposite hedge, and followed. The village was to be seen some
 three or four hundred yards farther along the road, and toward it Wilks
 sauntered slowly. Before he actually reached the houses he stopped and
 turned back.

 "The churchyard!" exclaimed Hewitt, under his breath. "Lie close and let
 him pass."

 Wilks reached the churchyard gate, and again looked irresolutely about
 him. At that moment a party of children, who had been playing among the
 graves, came chattering and laughing toward and out of the gate, and
 Wilks walked hastily away again, this time in the opposite direction.

 "That's the place, clearly," Hewitt said. "We must slip across quietly,
 as soon as he's far enough down the road. Now!"

 We hurried stealthily across, through the gate, and into the churchyard,
 where Hewitt threw his blue spectacles away. It was now nearly eight in
 the evening, and the sun was setting. Once again Wilks approached the
 gate, and did not enter, because a laborer passed at the time. Then he
 came back and slipped through.

 The grass about the graves was long, and under the trees it was already
 twilight. Hewitt and I, two or three yards apart, to avoid falling over
 one another in case of sudden movement, watched from behind gravestones.
 The form of Wilks stood out large and black against the fading light in
 the west as he stealthily approached through the long grass. A light cart
 came clattering along the road, and Wilks dropped at once and crouched on
 his knees till it had passed. Then, staring warily about him, he made
 straight for the stone behind which Hewitt waited.

 I saw Hewitt's dark form swing noiselessly round to the other side of
 the stone. Wilks passed on and dropped on his knee beside a large,
 weather-worn slab that rested on a brick under-structure a foot or so
 high. The long grass largely hid the bricks, and among it Wilks plunged
 his hand, feeling along the brick surface. Presently he drew out a loose
 brick, and laid it on the slab. He felt again in the place, and brought
 forth a small dark object. I saw Hewitt rise erect in the gathering dusk,
 and with extended arm step noiselessly toward the stooping man. Wilks
 made a motion to place the dark object in his pocket, but checked
 himself, and opened what appeared to be a lid, as though to make sure of
 the safety of the contents. The last light, straggling under the trees,
 fell on a brilliantly sparkling object within, and like a flash Hewitt's
 hand shot over Wilks' shoulder and snatched the jewel.

 The man actually screamed—one of those curious sharp little screams that
 one may hear from a woman very suddenly alarmed. But he sprang at Hewitt
 like a cat, only to meet a straight drive of the fist that stretched him
 on his back across the slab. I sprang from behind my stone, and helped
 Hewitt to secure his wrists with a pocket-handkerchief. Then we marched
 him, struggling and swearing, to the village.

 When, in the lights of the village, he recognized us, he had a perfect
 fit of rage, but afterward he calmed down, and admitted that it was a
 "very clean cop." There was some difficulty in finding the village
 constable, and Sir Valentine Quinton was dining out and did not arrive
 for at least an hour. In the interval Wilks grew communicative.

 "How much d'ye think I'll get?" he asked.

 "Can't guess," Hewitt replied. "And as we shall probably have to give
 evidence, you'll be giving yourself away if you talk too much."

 "Oh, I don't care; that'll make no difference. It's a fair cop, and I'm
 in for it. You got at me nicely, lending me three quid. I never knew a
 reeler do that before. That blinded me. But was it kid about Gold
 Street?"

 "No, it wasn't. Mr. Hollams is safely shut up by this time, I expect,
 and you are avenged for your little trouble with him this afternoon."

 "What did you know about that? Well, you've got it up nicely for me, I
 must say. S'pose you've been following me all the time?"

 "Well, yes; I haven't been far off. I guessed you'd want to clear out of
 town if Hollams was taken, and I knew this"—Hewitt tapped his breast
 pocket—"was what you'd take care to get hold of first. You hid it, of
 course, because you knew that Hollams would probably have you searched
 for it if he got suspicious?"

 "Yes, he did, too. Two blokes went over my pockets one night, and
 somebody got into my room. But I expected that, Hollams is such a greedy
 pig. Once he's got you under his thumb he don't give you half your
 makings, and, if you kick, he'll have you smugged. So that I wasn't going
 to give him that if I could help it. I s'pose it ain't any good asking
 how you got put on to our mob?"

 "No," said Hewitt, "it isn't."

 We didn't get back till the next day, staying for the night, despite an
 inconvenient want of requisites, at the Hall. There were, in fact, no
 late trains. We told Sir Valentine the story of the Irishman, much to his
 amusement.

 "Leamy's tale sounded unlikely, of course," Hewitt said, "but it was
 noticeable that every one of his misfortunes pointed in the same
 direction—that certain persons were tremendously anxious to get at
 something they supposed he had. When he spoke of his adventure with the
 bag, I at once remembered Wilks' arrest and subsequent release. It was a
 curious coincidence, to say the least, that this should happen at the
 very station to which the proceeds of this robbery must come, if they
 came to London at all, and on the day following the robbery itself.
 Kedderby is one of the few stations on this line where no trains would
 stop after the time of the robbery, so that the thief would have to wait
 till the next day to get back. Leamy's recognition of Wilks' portrait
 made me feel pretty certain. Plainly, he had carried stolen property; the
 poor, innocent fellow's conversation with Hollams showed that, as, in
 fact, did the sum, five pounds, paid to him by way of 'regulars,' or
 customary toll, from the plunder of services of carriage. Hollams
 obviously took Leamy for a criminal friend of Wilks', because of his use
 of the thieves' expressions 'sparks' and 'regulars,' and suggested, in
 terms which Leamy misunderstood, that he should sell any plunder he might
 obtain to himself, Hollams. Altogether it would have been very curious if
 the plunder were not that from Radcot Hall, especially as no other
 robbery had been reported at the time.

 "Now, among the jewels taken, only one was of a very pre-eminent
 value—the famous ruby. It was scarcely likely that Hollams would go to
 so much trouble and risk, attempting to drug, injuring, waylaying, and
 burgling the rooms of the unfortunate Leamy, for a jewel of small
 value—for any jewel, in fact, but the ruby. So that I felt a pretty
 strong presumption, at all events, that it was the ruby Hollams was
 after. Leamy had not had it, I was convinced, from his tale and his
 manner, and from what I judged of the man himself. The only other person
 was Wilks, and certainly he had a temptation to keep this to himself, and
 avoid, if possible, sharing with his London director, or principal; while
 the carriage of the bag by the Irishman gave him a capital opportunity to
 put suspicion on him, with the results seen. The most daring of Hollams'
 attacks on Leamy was doubtless the attempted maiming or killing at the
 railway station, so as to be able, in the character of a medical man, to
 search his pockets. He was probably desperate at the time, having, I have
 no doubt, been following Leamy about all day at the Crystal Palace
 without finding an opportunity to get at his pockets.

 "The struggle and flight of Wilks from Hollams' confirmed my previous
 impressions. Hollams, finally satisfied that very morning that Leamy
 certainly had not the jewel, either on his person or at his lodging, and
 knowing, from having so closely watched him, that he had been nowhere
 where it could be disposed of, concluded that Wilks was cheating him, and
 attempted to extort the ruby from him by the aid of another ruffian and a
 pistol. The rest of my way was plain. Wilks, I knew, would seize the
 opportunity of Hollams' being safely locked up to get at and dispose of
 the ruby. I supplied him with funds and left him to lead us to his
 hiding-place. He did it, and I think that's all."

 "He must have walked straight away from my house to the churchyard," Sir
 Valentine remarked, "to hide that pendant. That was fairly cool."

 "Only a cool hand could carry out such a robbery single-handed," Hewitt
 answered. "I expect his tools were in the bag that Leamy carried, as well
 as the jewels. They must have been a small and neat set."

 They were. We ascertained on our return to town the next day that the
 bag, with all its contents intact, including the tools, had been taken by
 the police at their surprise visit to No. 8 Gold Street, as well as much
 other stolen property.

 Hollams and Wilks each got very wholesome doses of penal servitude, to
 the intense delight of Mick Leamy. Leamy himself, by the by, is still to
 be seen, clad in a noble uniform, guarding the door of a well-known
 London restaurant. He has not had any more five-pound notes for carrying
 bags, but knows London too well now to expect it.

 VI. THE STANWAY CAMEO MYSTERY

 It is now a fair number of years back since the loss of the famous
 Stanway Cameo made its sensation, and the only person who had the least
 interest in keeping the real facts of the case secret has now been dead
 for some time, leaving neither relatives nor other representatives.
 Therefore no harm will be done in making the inner history of the case
 public; on the contrary, it will afford an opportunity of vindicating the
 professional reputation of Hewitt, who is supposed to have completely
 failed to make anything of the mystery surrounding the case. At the
 present time connoisseurs in ancient objects of art are often heard
 regretfully to wonder whether the wonderful cameo, so suddenly discovered
 and so quickly stolen, will ever again be visible to the public eye. Now
 this question need be asked no longer.

 The cameo, as may be remembered from the many descriptions published at
 the time, was said to be absolutely the finest extant. It was a sardonyx
 of three strata—one of those rare sardonyx cameos in which it has been
 possible for the artist to avail himself of three different colors of
 superimposed stone—the lowest for the ground and the two others for the
 middle and high relief of the design. In size it was, for a cameo,
 immense, measuring seven and a half inches by nearly six. In subject it
 was similar to the renowned Gonzaga Cameo—now the property of the Czar
 of Russia—a male and a female head with imperial insignia; but in this
 case supposed to represent Tiberius Claudius and Messalina. Experts
 considered it probably to be the work of Athenion, a famous gem-cutter of
 the first Christian century, whose most notable other work now extant is
 a smaller cameo, with a mythological subject, preserved in the Vatican.

 The Stanway Cameo had been discovered in an obscure Italian village by
 one of those traveling agents who scour all Europe for valuable
 antiquities and objects of art. This man had hurried immediately to
 London with his prize, and sold it to Mr. Claridge of St. James Street,
 eminent as a dealer in such objects. Mr. Claridge, recognizing the
 importance and value of the article, lost no opportunity of making its
 existence known, and very soon the Claudius Cameo, as it was at first
 usually called, was as famous as any in the world. Many experts in
 ancient art examined it, and several large bids were made for its
 purchase.

 In the end it was bought by the Marquis of Stanway for five thousand
 pounds for the purpose of presentation to the British Museum. The marquis
 kept the cameo at his town house for a few days, showing it to his
 friends, and then returned it to Mr. Claridge to be finally and carefully
 cleaned before passing into the national collection. Two nights after Mr.
 Claridge's premises were broken into and the cameo stolen.

 Such, in outline, was the generally known history of the Stanway Cameo.
 The circumstances of the burglary in detail were these: Mr. Claridge had
 himself been the last to leave the premises at about eight in the
 evening, at dusk, and had locked the small side door as usual. His
 assistant, Mr. Cutler, had left an hour and a half earlier. When Mr.
 Claridge left, everything was in order, and the policeman on fixed-point
 duty just opposite, who bade Mr. Claridge good-evening as he left, saw
 nothing suspicious during the rest of his term of duty, nor did his
 successors at the point throughout the night.

 In the morning, however, Mr. Cutler, the assistant, who arrived first,
 soon after nine o'clock, at once perceived that something unlooked-for
 had happened. The door, of which he had a key, was still fastened, and
 had not been touched; but in the room behind the shop Mr. Claridge's
 private desk had been broken open, and the contents turned out in
 confusion. The door leading on to the staircase had also been forced.
 Proceeding up the stairs, Mr. Cutler found another door open, leading
 from the top landing to a small room; this door had been opened by the
 simple expedient of unscrewing and taking off the lock, which had been on
 the inside. In the ceiling of this room was a trap-door, and this was six
 or eight inches open, the edge resting on the half-wrenched-off bolt,
 which had been torn away when the trap was levered open from the outside.

 Plainly, then, this was the path of the thief or thieves. Entrance had
 been made through the trap-door, two more doors had been opened, and then
 the desk had been ransacked. Mr. Cutler afterward explained that at this
 time he had no precise idea what had been stolen, and did not know where
 the cameo had been left on the previous evening. Mr. Claridge had himself
 undertaken the cleaning, and had been engaged on it, the assistant said,
 when he left.

 There was no doubt, however, after Mr. Claridge's arrival at ten
 o'clock—the cameo was gone. Mr. Claridge, utterly confounded at his
 loss, explained incoherently, and with curses on his own carelessness,
 that he had locked the precious article in his desk on relinquishing
 work on it the previous evening, feeling rather tired, and not taking the
 trouble to carry it as far as the safe in another part of the house.

 The police were sent for at once, of course, and every investigation
 made, Mr. Claridge offering a reward of five hundred pounds for the
 recovery of the cameo. The affair was scribbled off at large in the
 earliest editions of the evening papers, and by noon all the world was
 aware of the extraordinary theft of the Stanway Cameo, and many people
 were discussing the probabilities of the case, with very indistinct ideas
 of what a sardonyx cameo precisely was.

 It was in the afternoon of this day that Lord Stanway called on Martin
 Hewitt. The marquis was a tall, upstanding man of spare figure and active
 habits, well known as a member of learned societies and a great patron of
 art. He hurried into Hewitt's private room as soon as his name had been
 announced, and, as soon as Hewitt had given him a chair, plunged into
 business.

 "Probably you already guess my business with you, Mr. Hewitt—you have
 seen the early evening papers? Just so; then I needn't tell you again
 what you already know. My cameo is gone, and I badly want it back. Of
 course the police are hard at work at Claridge's, but I'm not quite
 satisfied. I have been there myself for two or three hours, and can't see
 that they know any more about it than I do myself. Then, of course, the
 police, naturally and properly enough from their point of view, look
 first to find the criminal, regarding the recovery of the property almost
 as a secondary consideration. Now, from my point of view, the chief
 consideration is the property. Of course I want the thief caught, if
 possible, and properly punished; but still more I want the cameo."

 "Certainly it is a considerable loss. Five thousand pounds——"

 "Ah, but don't misunderstand me! It isn't the monetary value of the thing
 that I regret. As a matter of fact, I am indemnified for that already.
 Claridge has behaved most honorably—more than honorably. Indeed, the
 first intimation I had of the loss was a check from him for five thousand
 pounds, with a letter assuring me that the restoration to me of the
 amount I had paid was the least he could do to repair the result of what
 he called his unpardonable carelessness. Legally, I'm not sure that I
 could demand anything of him, unless I could prove very flagrant neglect
 indeed to guard against theft."

 "Then I take it, Lord Stanway," Hewitt observed, "that you much prefer
 the cameo to the money?"

 "Certainly. Else I should never have been willing to pay the money for
 the cameo. It was an enormous price—perhaps much above the market value,
 even for such a valuable thing—but I was particularly anxious that it
 should not go out of the country. Our public collections here are not so
 fortunate as they should be in the possession of the very finest examples
 of that class of work. In short, I had determined on the cameo, and,
 fortunately, happen to be able to carry out determinations of that sort
 without regarding an extra thousand pounds or so as an obstacle. So that,
 you see, what I want is not the value, but the thing itself. Indeed, I
 don't think I can possibly keep the money Claridge has sent me; the
 affair is more his misfortune than his fault. But I shall say nothing
 about returning it for a little while; it may possibly have the effect of
 sharpening everybody in the search."

 "Just so. Do I understand that you would like me to look into the case
 independently, on your behalf?"

 "Exactly. I want you, if you can, to approach the matter entirely from my
 point of view—your sole object being to find the cameo. Of course, if
 you happen on the thief as well, so much the better. Perhaps, after all,
 looking for the one is the same thing as looking for the other?"

 "Not always; but usually it is, or course; even if they are not
 together, they certainly have been at one time, and to have one is a
 very long step toward having the other. Now, to begin with, is anybody
 suspected?"

 "Well, the police are reserved, but I believe the fact is they've nothing
 to say. Claridge won't admit that he suspects any one, though he believes
 that whoever it was must have watched him yesterday evening through the
 back window of his room, and must have seen him put the cameo away in his
 desk; because the thief would seem to have gone straight to the place.
 But I half fancy that, in his inner mind, he is inclined to suspect one
 of two people. You see, a robbery of this sort is different from others.
 That cameo would never be stolen, I imagine, with the view of its being
 sold—it is much too famous a thing; a man might as well walk about
 offering to sell the Tower of London. There are only a very few people
 who buy such things, and every one of them knows all about it. No dealer
 would touch it; he could never even show it, much less sell it, without
 being called to account. So that it really seems more likely that it has
 been taken by somebody who wishes to keep it for mere love of the
 thing—a collector, in fact—who would then have to keep it secretly at
 home, and never let a soul besides himself see it, living in the
 consciousness that at his death it must be found and this theft known;
 unless, indeed, an ordinary vulgar burglar has taken it without knowing
 its value."

 "That isn't likely," Hewitt replied. "An ordinary burglar, ignorant of
 its value, wouldn't have gone straight to the cameo and have taken it in
 preference to many other things of more apparent worth, which must be
 lying near in such a place as Claridge's."

 "True—I suppose he wouldn't. Although the police seem to think that the
 breaking in is clearly the work of a regular criminal—from the
 jimmy-marks, you know, and so on."

 "Well, but what of the two people you think Mr. Claridge suspects?"

 "Of course I can't say that he does suspect them—I only fancied from his
 tone that it might be possible; he himself insists that he can't, in
 justice, suspect anybody. One of these men is Hahn, the traveling agent
 who sold him the cameo. This man's character does not appear to be
 absolutely irreproachable; no dealer trusts him very far. Of course
 Claridge doesn't say what he paid him for the cameo; these dealers are
 very reticent about their profits, which I believe are as often something
 like five hundred per cent as not. But it seems Hahn bargained to have
 something extra, depending on the amount Claridge could sell the carving
 for. According to the appointment he should have turned up this morning,
 but he hasn't been seen, and nobody seems to know exactly where he is."

 "Yes; and the other person?"

 "Well, I scarcely like mentioning him, because he is certainly a
 gentleman, and I believe, in the ordinary way, quite incapable of
 anything in the least degree dishonorable; although, of course, they say
 a collector has no conscience in the matter of his own particular hobby,
 and certainly Mr. Wollett is as keen a collector as any man alive. He
 lives in chambers in the next turning past Claridge's premises—can, in
 fact, look into Claridge's back windows if he likes. He examined the
 cameo several times before I bought it, and made several high
 offers—appeared, in fact, very anxious indeed to get it. After I had
 bought it he made, I understand, some rather strong remarks about people
 like myself 'spoiling the market' by paying extravagant prices, and
 altogether cut up 'crusty,' as they say, at losing the specimen." Lord
 Stanway paused a few seconds, and then went on: "I'm not sure that I
 ought to mention Mr. Woollett's name for a moment in connection with such
 a matter; I am personally perfectly certain that he is as incapable of
 anything like theft as myself. But I am telling you all I know."

 "Precisely. I can't know too much in a case like this. It can do no harm
 if I know all about fifty innocent people, and may save me from the risk
 of knowing nothing about the thief. Now, let me see: Mr. Wollett's rooms,
 you say, are near Mr. Claridge's place of business? Is there any means of
 communication between the roofs?"

 "Yes, I am told that it is perfectly possible to get from one place to
 the other by walking along the leads."

 "Very good! Then, unless you can think of any other information that may
 help me, I think, Lord Stanway, I will go at once and look at the place."

 "Do, by all means. I think I'll come back with you. Somehow, I don't like
 to feel idle in the matter, though I suppose I can't do much. As to more
 information, I don't think there is any."

 "In regard to Mr. Claridge's assistant, now: Do you know anything of
 him?"

 "Only that he has always seemed a very civil and decent sort of man.
 Honest, I should say, or Claridge wouldn't have kept him so many
 years—there are a good many valuable things about at Claridge's.
 Besides, the man has keys of the place himself, and, even if he were a
 thief, he wouldn't need to go breaking in through the roof."

 "So that," said Hewitt, "we have, directly connected with this cameo,
 besides yourself, these people: Mr. Claridge, the dealer; Mr. Cutler, the
 assistant in Mr. Claridge's business; Hahn, who sold the article to
 Claridge, and Mr. Woollett, who made bids for it. These are all?"

 "All that I know of. Other gentlemen made bids, I believe, but I don't
 know them."

 "Take these people in their order. Mr. Claridge is out of the question,
 as a dealer with a reputation to keep up would be, even if he hadn't
 immediately sent you this five thousand pounds—more than the market
 value, I understand, of the cameo. The assistant is a reputable man,
 against whom nothing is known, who would never need to break in, and who
 must understand his business well enough to know that he could never
 attempt to sell the missing stone without instant detection. Hahn is a
 man of shady antecedents, probably clever enough to know as well as
 anybody how to dispose of such plunder—if it be possible to dispose of
 it at all; also, Hahn hasn't been to Claridge's to-day, although he had
 an appointment to take money. Lastly, Mr. Woollett is a gentleman of the
 most honorable record, but a perfectly rabid collector, who had made
 every effort to secure the cameo before you bought it; who, moreover,
 could have seen Mr. Claridge working in his back room, and who has
 perfectly easy access to Mr. Claridge's roof. If we find it can't be none
 of these, then we must look where circumstances indicate."

 There was unwonted excitement at Mr. Claridge's place when Hewitt and his
 client arrived. It was a dull old building, and in the windows there was
 never more show than an odd blue china vase or two, or, mayhap, a few old
 silver shoe-buckles and a curious small sword. Nine men out of ten would
 have passed it without a glance; but the tenth at least would probably
 know it for a place famous through the world for the number and value of
 the old and curious objects of art that had passed through it.

 On this day two or three loiterers, having heard of the robbery,
 extracted what gratification they might from staring at nothing between
 the railings guarding the windows. Within, Mr. Claridge, a brisk, stout,
 little old man, was talking earnestly to a burly police-inspector in
 uniform, and Mr. Cutler, who had seized the opportunity to attempt
 amateur detective work on his own account, was groveling perseveringly
 about the floor, among old porcelain and loose pieces of armor, in the
 futile hope of finding any clue that the thieves might have
 considerately dropped.

 Mr. Claridge came forward eagerly.

 "The leather case has been found, I am pleased to be able to tell you,
 Lord Stanway, since you left."

 "Empty, of course?"

 "Unfortunately, yes. It had evidently been thrown away by the thief
 behind a chimney-stack a roof or two away, where the police have found
 it. But it is a clue, of course."

 "Ah, then this gentleman will give me his opinion of it," Lord Stanway
 said, turning to Hewitt. "This, Mr. Claridge, is Mr. Martin Hewitt, who
 has been kind enough to come with me here at a moment's notice. With the
 police on the one hand and Mr. Hewitt on the other we shall certainly
 recover that cameo, if it is to be recovered, I think."

 Mr. Claridge bowed, and beamed on Hewitt through his spectacles. "I'm
 very glad Mr. Hewitt has come," he said. "Indeed, I had already decided
 to give the police till this time to-morrow, and then, if they had found
 nothing, to call in Mr. Hewitt myself."

 Hewitt bowed in his turn, and then asked: "Will you let me see the
 various breakages? I hope they have not been disturbed."

 "Nothing whatever has been disturbed. Do exactly as seems best. I need
 scarcely say that everything here is perfectly at your disposal. You know
 all the circumstances, of course?"

 "In general, yes. I suppose I am right in the belief that you have no
 resident housekeeper?"

 "No," Claridge replied, "I haven't. I had one housekeeper who sometimes
 pawned my property in the evening, and then another who used to break my
 most valuable china, till I could never sleep or take a moment's ease at
 home for fear my stock was being ruined here. So I gave up resident
 housekeepers. I felt some confidence in doing it because of the policeman
 who is always on duty opposite."

 "Can I see the broken desk?"

 Mr. Claridge led the way into the room behind the shop. The desk was
 really a sort of work-table, with a lifting top and a lock. The top had
 been forced roughly open by some instrument which had been pushed in
 below it and used as a lever, so that the catch of the lock was torn
 away. Hewitt examined the damaged parts and the marks of the lever, and
 then looked out at the back window.

 "There are several windows about here," he remarked, "from which it might
 be possible to see into this room. Do you know any of the people who live
 behind them?"

 "Two or three I know," Mr. Claridge answered, "but there are two
 windows—the pair almost immediately before us—belonging to a room or
 office which is to let. Any stranger might get in there and watch."

 "Do the roofs above any of those windows communicate in any way with
 yours?"

 "None of those directly opposite. Those at the left do; you may walk all
 the way along the leads."

 "And whose windows are they?"

 Mr. Claridge hesitated. "Well," he said, "they're Mr. Woollett's, an
 excellent customer of mine. But he's a gentleman, and—well, I really
 think it's absurd to suspect him."

 "In a case like this," Hewitt answered, "one must disregard nothing but
 the impossible. Somebody—whether Mr. Woollett himself or another
 person—could possibly have seen into this room from those windows, and
 equally possibly could have reached this room from that one. Therefore we
 must not forget Mr. Woollett. Have any of your neighbors been burgled
 during the night? I mean that strangers anxious to get at your trap-door
 would probably have to begin by getting into some other house close by,
 so as to reach your roof."

 "No," Mr. Claridge replied; "there has been nothing of that sort. It was
 the first thing the police ascertained."

 Hewitt examined the broken door and then made his way up the stairs with
 the others. The unscrewed lock of the door of the top back-room required
 little examination. In the room below the trap-door was a dusty table on
 which stood a chair, and at the other side of the table sat
 Detective-Inspector Plummer, whom Hewitt knew very well, and who bade him
 "good-day" and then went on with his docket.

 "This chair and table were found as they are now, I take it?" Hewitt
 asked.

 "Yes," said Mr. Claridge; "the thieves, I should think, dropped in
 through the trap-door, after breaking it open, and had to place this
 chair where it is to be able to climb back."

 Hewitt scrambled up through the trap-way and examined it from the top.
 The door was hung on long external barn-door hinges, and had been forced
 open in a similar manner to that practiced on the desk. A jimmy had been
 pushed between the frame and the door near the bolt, and the door had
 been pried open, the bolt being torn away from the screws in the
 operation.

 Presently Inspector Plummer, having finished his docket, climbed up to
 the roof after Hewitt, and the two together went to the spot, close under
 a chimney-stack on the next roof but one, where the case had been found.
 Plummer produced the case, which he had in his coat-tail pocket, for
 Hewitt's inspection.

 "I don't see anything particular about it; do you?" he said. "It shows us
 the way they went, though, being found just here."

 "Well, yes," Hewitt said; "if we kept on in this direction, we should be
 going toward Mr. Woollett's house, and his trap-door, shouldn't we!"

 The inspector pursed his lips, smiled, and shrugged his shoulders. "Of
 course we haven't waited till now to find that out," he said.

 "No, of course. And, as you say, I didn't think there is much to be
 learned from this leather case. It is almost new, and there isn't a mark
 on it." And Hewitt handed it back to the inspector.

 "Well," said Plummer, as he returned the case to his pocket, "what's your
 opinion?"

 "It's rather an awkward case."

 "Yes, it is. Between ourselves—I don't mind telling you—I'm having a
 sharp lookout kept over there"—Plummer jerked his head in the direction
 of Mr. Woollett's chambers—"because the robbery's an unusual one.
 There's only two possible motives—the sale of the cameo or the keeping
 of it. The sale's out of the question, as you know; the thing's only
 salable to those who would collar the thief at once, and who wouldn't
 have the thing in their places now for anything. So that it must be taken
 to keep, and that's a thing nobody but the maddest of collectors would
 do, just such persons as—" and the inspector nodded again toward Mr.
 Woollett's quarters. "Take that with the other circumstances," he added,
 "and I think you'll agree it's worth while looking a little farther that
 way. Of course some of the work—taking off the lock and so on—looks
 rather like a regular burglar, but it's just possible that any one badly
 wanting the cameo would like to hire a man who was up to the work."

 "Yes, it's possible."

 "Do you know anything of Hahn, the agent?" Plummer asked, a moment later.

 "No, I don't. Have you found him yet?"

 "I haven't yet, but I'm after him. I've found he was at Charing Cross a
 day or two ago, booking a ticket for the Continent. That and his failing
 to turn up to-day seem to make it worth while not to miss him if we can
 help it. He isn't the sort of man that lets a chance of drawing a bit of
 money go for nothing."

 They returned to the room. "Well," said Lord Stanway, "what's the result
 of the consultation? We've been waiting here very patiently, while you
 two clever men have been discussing the matter on the roof."

 On the wall just beneath the trap-door a very dusty old tall hat hung on
 a peg. This Hewitt took down and examined very closely, smearing his
 fingers with the dust from the inside lining. "Is this one of your
 valuable and crusted old antiques?" he asked, with a smile, of Mr.
 Claridge.

 "That's only an old hat that I used to keep here for use in bad weather,"
 Mr. Claridge said, with some surprise at the question. "I haven't touched
 it for a year or more."

 "Oh, then it couldn't have been left here by your last night's visitor,"
 Hewitt replied, carelessly replacing it on the hook. "You left here at
 eight last night, I think?"

 "Eight exactly—or within a minute or two."

 "Just so. I think I'll look at the room on the opposite side of the
 landing, if you'll let me."

 "Certainly, if you'd like to," Claridge replied; "but they haven't been
 there—it is exactly as it was left. Only a lumber-room, you see," he
 concluded, flinging the door open.

 A number of partly broken-up packing-cases littered about this room, with
 much other rubbish. Hewitt took the lid of one of the newest-looking
 packing-cases, and glanced at the address label. Then he turned to a
 rusty old iron box that stood against a wall. "I should like to see
 behind this," he said, tugging at it with his hands. "It is heavy and
 dirty. Is there a small crowbar about the house, or some similar lever?"

 Mr. Claridge shook his head. "Haven't such a thing in the place," he
 said.

 "Never mind," Hewitt replied, "another time will do to shift that old
 box, and perhaps, after all, there's little reason for moving it. I will
 just walk round to the police-station, I think, and speak to the
 constables who were on duty opposite during the night. I think, Lord
 Stanway, I have seen all that is necessary here."

 "I suppose," asked Mr. Claridge, "it is too soon yet to ask if you have
 formed any theory in the matter?"

 "Well—yes, it is," Hewitt answered. "But perhaps I may be able to
 surprise you in an hour or two; but that I don't promise. By the by," he
 added suddenly, "I suppose you're sure the trap-door was bolted last
 night?"

 "Certainly," Mr. Claridge answered, smiling. "Else how could the bolt
 have been broken? As a matter of fact, I believe the trap hasn't been
 opened for months. Mr. Cutler, do you remember when the trap-door was
 last opened?"

 Mr. Cutler shook his head. "Certainly not for six months," he said.

 "Ah, very well; it's not very important," Hewitt replied.

 As they reached the front shop a fiery-faced old gentleman bounced in at
 the street door, stumbling over an umbrella that stood in a dark corner,
 and kicking it three yards away.

 "What the deuce do you mean," he roared at Mr. Claridge, "by sending
 these police people smelling about my rooms and asking questions of my
 servants? What do you mean, sir, by treating me as a thief? Can't a
 gentleman come into this place to look at an article without being
 suspected of stealing it, when it disappears through your wretched
 carelessness? I'll ask my solicitor, sir, if there isn't a remedy for
 this sort of thing. And if I catch another of your spy fellows on my
 staircase, or crawling about my roof, I'll—I'll shoot him!"

 "Really, Mr. Woollett——" began Mr. Claridge, somewhat abashed, but the
 angry old man would hear nothing.

 "Don't talk to me, sir; you shall talk to my solicitor. And am I to
 understand, my lord"—turning to Lord Stanway—"that these things are
 being done with your approval?"

 "Whatever is being done," Lord Stanway answered, "is being done by the
 police on their own responsibility, and entirely without prompting, I
 believe, by Mr. Claridge—certainly without a suggestion of any sort from
 myself. I think that the personal opinion of Mr. Claridge—certainly my
 own—is that anything like a suspicion of your position in this wretched
 matter is ridiculous. And if you will only consider the matter calmly——"

 "Consider it calmly? Imagine yourself considering such a thing calmly,
 Lord Stanway. I won't consider it calmly. I'll—I'll—I won't have it.
 And if I find another man on my roof, I'll pitch him off!" And Mr.
 Woollett bounced into the street again.

 "Mr. Woollett is annoyed," Hewitt observed, with a smile. "I'm afraid
 Plummer has a clumsy assistant somewhere."

 Mr. Claridge said nothing, but looked rather glum, for Mr. Woollett was a
 most excellent customer.

 Lord Stanwood and Hewitt walked slowly down the street, Hewitt staring at
 the pavement in profound thought. Once or twice Lord Stanway glanced at
 his face, but refrained from disturbing him. Presently, however, he
 observed: "You seem, at least, Mr. Hewitt, to have noticed something that
 has set you thinking. Does it look like a clue?"

 Hewitt came out of his cogitation at once. "A clue?" he said; "the case
 bristles with clues. The extraordinary thing to me is that Plummer,
 usually a smart man, doesn't seem to have seen one of them. He must be
 out of sorts, I'm afraid. But the case is decidedly a most remarkable
 one."

 "Remarkable in what particular way?"

 "In regard to motive. Now it would seem, as Plummer was saying to me just
 now on the roof, that there were only two possible motives for such a
 robbery. Either the man who took all this trouble and risk to break into
 Claridge's place must have desired to sell the cameo at a good price, or
 he must have desired to keep it for himself, being a lover of such
 things. But neither of these has been the actual motive."

 "Perhaps he thinks he can extort a good sum from me by way of ransom?"

 "No, it isn't that. Nor is it jealousy, nor spite, nor anything of that
 kind. I know the motive, I think—but I wish we could get hold of Hahn.
 I will shut myself up alone and turn it over in my mind for half an hour
 presently."

 "Meanwhile, what I want to know is, apart from all your professional
 subtleties—which I confess I can't understand—can you get back the
 cameo?"

 "That," said Hewitt, stopping at the corner of the street, "I am rather
 afraid I can not—nor anybody else. But I am pretty sure I know the
 thief."

 "Then surely that will lead you to the cameo?"

 "It may, of course; but, then, it is just possible that by this evening
 you may not want to have it back, after all."

 Lord Stanway stared in amazement.

 "Not want to have it back!" he exclaimed. "Why, of course I shall want to
 have it back. I don't understand you in the least; you talk in
 conundrums. Who is the thief you speak of?"

 "I think, Lord Stanway," Hewitt said, "that perhaps I had better not say
 until I have quite finished my inquiries, in case of mistakes. The case
 is quite an extraordinary one, and of quite a different character from
 what one would at first naturally imagine, and I must be very careful to
 guard against the possibility of error. I have very little fear of a
 mistake, however, and I hope I may wait on you in a few hours at
 Piccadilly with news. I have only to see the policemen."

 "Certainly, come whenever you please. But why see the policemen? They
 have already most positively stated that they saw nothing whatever
 suspicious in the house or near it."

 "I shall not ask them anything at all about the house," Hewitt responded.
 "I shall just have a little chat with them—about the weather." And with
 a smiling bow he turned away, while Lord Stanway stood and gazed after
 him, with an expression that implied a suspicion that his special
 detective was making a fool of him.

 In rather more than an hour Hewitt was back in Mr. Claridge's shop. "Mr.
 Claridge," he said, "I think I must ask you one or two questions in
 private. May I see you in your own room?"

 They went there at once, and Hewitt, pulling a chair before the window,
 sat down with his back to the light. The dealer shut the door, and sat
 opposite him, with the light full in his face.

 "Mr. Claridge," Hewitt proceeded slowly, "when did you first find that
 Lord Stanway's cameo was a forgery?"

 Claridge literally bounced in his chair. His face paled, but he managed
 to stammer sharply: "What—what—what d'you mean? Forgery? Do you mean to
 say I sell forgeries? Forgery? It wasn't a forgery!"

 "Then," continued Hewitt in the same deliberate tone, watching the
 other's face the while, "if it wasn't a forgery, why did you destroy it
 and burst your trap-door and desk to imitate a burglary?"

 The sweat stood thick on the dealer's face, and he gasped. But he
 struggled hard to keep his faculties together, and ejaculated hoarsely:
 "Destroy it? What—what—I didn't—didn't destroy it!"

 "Threw it into the river, then—don't prevaricate about details."

 "No—no—it's a lie! Who says that? Go away! You're insulting me!"
 Claridge almost screamed.

 "Come, come, Mr. Claridge," Hewitt said more placably, for he had gained
 his point; "don't distress yourself, and don't attempt to deceive me—you
 can't, I assure you. I know everything you did before you left here last
 night—everything."

 Claridge's face worked painfully. Once or twice he appeared to be on the
 point of returning an indignant reply, but hesitated, and finally broke
 down altogether.

 "Don't expose me, Mr. Hewitt!" he pleaded; "I beg you won't expose me! I
 haven't harmed a soul but myself. I've paid Lord Stanway every penny
 back, and I never knew the thing was a forgery till I began to clean it.
 I'm an old man, Mr. Hewitt, and my professional reputation has been
 spotless until now. I beg you won't expose me."

 Hewitt's voice softened. "Don't make an unnecessary trouble of it," he
 said. "I see a decanter on your sideboard—let me give you a little
 brandy and water. Come, there's nothing criminal, I believe, in a man's
 breaking open his own desk, or his own trap-door, for that matter. Of
 course I'm acting for Lord Stanway in this affair, and I must, in duty,
 report to him without reserve. But Lord Stanway is a gentleman, and I'll
 undertake he'll do nothing inconsiderate of your feelings, if you're
 disposed to be frank. Let us talk the affair over; tell me about it."

 "It was that swindler Hahn who deceived me in the beginning," Claridge
 said. "I have never made a mistake with a cameo before, and I never
 thought so close an imitation was possible. I examined it most carefully,
 and was perfectly satisfied, and many experts examined it afterward, and
 were all equally deceived. I felt as sure as I possibly could feel that I
 had bought one of the finest, if not actually the finest, cameos known to
 exist. It was not until after it had come back from Lord Stanway's, and I
 was cleaning it the evening before last, that in course of my work it
 became apparent that the thing was nothing but a consummately clever
 forgery. It was made of three layers of molded glass, nothing more nor
 less. But the glass was treated in a way I had never before known of, and
 the surface had been cunningly worked on till it defied any ordinary
 examination. Some of the glass imitation cameos made in the latter part
 of the last century, I may tell you, are regarded as marvelous pieces of
 work, and, indeed, command very fair prices, but this was something quite
 beyond any of those.

 "I was amazed and horrified. I put the thing away and went home. All that
 night I lay awake in a state of distraction, quite unable to decide what
 to do. To let the cameo go out of my possession was impossible. Sooner or
 later the forgery would be discovered, and my reputation—the highest in
 these matters in this country, I may safely claim, and the growth of
 nearly fifty years of honest application and good judgment—this
 reputation would be gone forever. But without considering this, there was
 the fact that I had taken five thousand pounds of Lord Stanway's money
 for a mere piece of glass, and that money I must, in mere common honesty
 as well as for my own sake, return. But how? The name of the Stanway
 Cameo had become a household word, and to confess that the whole thing
 was a sham would ruin my reputation and destroy all confidence—past,
 present, and future—in me and in my transactions. Either way spelled
 ruin. Even if I confided in Lord Stanway privately, returned his money,
 and destroyed the cameo, what then? The sudden disappearance of an
 article so famous would excite remark at once. It had been presented to
 the British Museum, and if it never appeared in that collection, and no
 news were to be got of it, people would guess at the truth at once. To
 make it known that I myself had been deceived would have availed nothing.
 It is my business not to be deceived; and to have it known that my most
 expensive specimens might be forgeries would equally mean ruin, whether I
 sold them cunningly as a rogue or ignorantly as a fool. Indeed, my pride,
 my reputation as a connoisseur, is a thing near to my heart, and it would
 be an unspeakable humiliation to me to have it known that I had been
 imposed on by such a forgery. What could I do? Every expedient seemed
 useless but one—the one I adopted. It was not straightforward, I admit;
 but, oh! Mr. Hewitt, consider the temptation—and remember that it
 couldn't do a soul any harm. No matter who might be suspected, I knew
 there could not possibly be evidence to make them suffer. All the next
 day—yesterday—I was anxiously worrying out the thing in my mind and
 carefully devising the—the trick, I'm afraid you'll call it, that you by
 some extraordinary means have seen through. It seemed the only
 thing—what else was there? More I needn't tell you; you know it. I have
 only now to beg that you will use your best influence with Lord Stanway
 to save me from public derision and exposure. I will do anything—pay
 anything—anything but exposure, at my age, and with my position."

 "Well, you see," Hewitt replied thoughtfully, "I've no doubt Lord Stanway
 will show you every consideration, and certainly I will do what I can to
 save you in the circumstances; though you must remember that you have
 done some harm—you have caused suspicions to rest on at least one honest
 man. But as to reputation, I've a professional reputation of my own. If I
 help to conceal your professional failure, I shall appear to have failed
 in my part of the business."

 "But the cases are different, Mr. Hewitt. Consider. You are not
 expected—it would be impossible—to succeed invariably; and there are
 only two or three who know you have looked into the case. Then your other
 conspicuous successes——"

 "Well, well, we shall see. One thing I don't know, though—whether you
 climbed out of a window to break open the trap-door, or whether you got
 up through the trap-door itself and pulled the bolt with a string through
 the jamb, so as to bolt it after you."

 "There was no available window. I used the string, as you say. My poor
 little cunning must seem very transparent to you, I fear. I spent hours
 of thought over the question of the trap-door—how to break it open so as
 to leave a genuine appearance, and especially how to bolt it inside after
 I had reached the roof. I thought I had succeeded beyond the possibility
 of suspicion; how you penetrated the device surpasses my comprehension.
 How, to begin with, could you possibly know that the cameo was a forgery?
 Did you ever see it?"

 "Never. And, if I had seen it, I fear I should never have been able to
 express an opinion on it; I'm not a connoisseur. As a matter of fact, I
 didn't know that the thing was a forgery in the first place; what I
 knew in the first place was that it was you who had broken into the
 house. It was from that that I arrived at the conclusion, after a certain
 amount of thought, that the cameo must have been forged. Gain was out of
 the question. You, beyond all men, could never sell the Stanway Cameo
 again, and, besides, you had paid back Lord Stanway's money. I knew
 enough of your reputation to know that you would never incur the scandal
 of a great theft at your place for the sake of getting the cameo for
 yourself, when you might have kept it in the beginning, with no trouble
 and mystery. Consequently I had to look for another motive, and at first
 another motive seemed an impossibility. Why should you wish to take all
 this trouble to lose five thousand pounds? You had nothing to gain;
 perhaps you had something to save—your professional reputation, for
 instance. Looking at it so, it was plain that you were suppressing the
 cameo—burking it; since, once taken as you had taken it, it could never
 come to light again. That suggested the solution of the mystery at
 once—you had discovered, after the sale, that the cameo was not
 genuine."

 "Yes, yes—I see; but you say you began with the knowledge that I broke
 into the place myself. How did you know that? I can not imagine a
 trace——"

 "My dear sir, you left traces everywhere. In the first place, it struck
 me as curious, before I came here, that you had sent off that check for
 five thousand pounds to Lord Stanway an hour or so after the robbery was
 discovered; it looked so much as though you were sure of the cameo never
 coming back, and were in a hurry to avert suspicion. Of course I
 understood that, so far as I then knew the case, you were the most
 unlikely person in the world, and that your eagerness to repay Lord
 Stanway might be the most creditable thing possible. But the point was
 worth remembering, and I remembered it.

 "When I came here, I saw suspicious indications in many directions, but
 the conclusive piece of evidence was that old hat hanging below the
 trap-door."

 "But I never touched it; I assure you, Mr. Hewitt, I never touched the
 hat; haven't touched it for months——"

 "Of course. If you had touched it, I might never have got the clue. But
 we'll deal with the hat presently; that wasn't what struck me at first.
 The trap-door first took my attention. Consider, now: Here was a
 trap-door, most insecurely hung on external hinges; the burglar had a
 screwdriver, for he took off the door-lock below with it. Why, then,
 didn't he take this trap off by the hinges, instead of making a noise and
 taking longer time and trouble to burst the bolt from its fastenings? And
 why, if he were a stranger, was he able to plant his jimmy from the
 outside just exactly opposite the interior bolt? There was only one mark
 on the frame, and that precisely in the proper place.

 "After that I saw the leather case. It had not been thrown away, or some
 corner would have shown signs of the fall. It had been put down carefully
 where it was found. These things, however, were of small importance
 compared with the hat. The hat, as you know, was exceedingly thick with
 dust—the accumulation of months. But, on the top side, presented toward
 the trap-door, were a score or so of raindrop marks. That was all. They
 were new marks, for there was no dust over them; they had merely had time
 to dry and cake the dust they had fallen on. Now, there had been no rain
 since a sharp shower just after seven o'clock last night. At that time
 you, by your own statement, were in the place. You left at eight, and the
 rain was all over at ten minutes or a quarter past seven. The trap-door,
 you also told me, had not been opened for months. The thing was plain.
 You, or somebody who was here when you were, had opened that trap-door
 during, or just before, that shower. I said little then, but went, as
 soon as I had left, to the police-station. There I made perfectly certain
 that there had been no rain during the night by questioning the policemen
 who were on duty outside all the time. There had been none. I knew
 everything.

 "The only other evidence there was pointed with all the rest. There were
 no rain-marks on the leather case; it had been put on the roof as an
 after-thought when there was no rain. A very poor after-thought, let me
 tell you, for no thief would throw away a useful case that concealed his
 booty and protected it from breakage, and throw it away just so as to
 leave a clue as to what direction he had gone in. I also saw, in the
 lumber-room, a number of packing-cases—one with a label dated two days
 back—which had been opened with an iron lever; and yet, when I made an
 excuse to ask for it, you said there was no such thing in the place.
 Inference, you didn't want me to compare it with the marks on the desks
 and doors. That is all, I think."

 Mr. Claridge looked dolorously down at the floor. "I'm afraid," he said,
 "that I took an unsuitable rôle when I undertook to rely on my wits to
 deceive men like you. I thought there wasn't a single vulnerable spot in
 my defense, but you walk calmly through it at the first attempt. Why did
 I never think of those raindrops?"

 "Come," said Hewitt, with a smile, "that sounds unrepentant. I am going,
 now, to Lord Stanway's. If I were you, I think I should apologize to Mr.
 Woollett in some way."

 Lord Stanway, who, in the hour or two of reflection left him after
 parting with Hewitt, had come to the belief that he had employed a man
 whose mind was not always in order, received Hewitt's story with natural
 astonishment. For some time he was in doubt as to whether he would be
 doing right in acquiescing in anything but a straightforward public
 statement of the facts connected with the disappearance of the cameo, but
 in the end was persuaded to let the affair drop, on receiving an
 assurance from Mr. Woollett that he unreservedly accepted the apology
 offered him by Mr. Claridge.

 As for the latter, he was at least sufficiently punished in loss of money
 and personal humiliation for his escapade. But the bitterest and last
 blow he sustained when the unblushing Hahn walked smilingly into his
 office two days later to demand the extra payment agreed on in
 consideration of the sale. He had been called suddenly away, he
 exclaimed, on the day he should have come, and hoped his missing the
 appointment had occasioned no inconvenience. As to the robbery of the
 cameo, of course he was very sorry, but "pishness was pishness," and he
 would be glad of a check for the sum agreed on. And the unhappy Claridge
 was obliged to pay it, knowing that the man had swindled him, but unable
 to open his mouth to say so.

 The reward remained on offer for a long time; indeed, it was never
 publicly withdrawn, I believe, even at the time of Claridge's death. And
 several intelligent newspapers enlarged upon the fact that an ordinary
 burglar had completely baffled and defeated the boasted acumen of Mr.
 Martin Hewitt, the well-known private detective.

 VII. THE AFFAIR OF THE TORTOISE

 Very often Hewitt was tempted, by the fascination of some particularly
 odd case, to neglect his other affairs to follow up a matter that from a
 business point of view was of little or no value to him. As a rule, he
 had a sufficient regard for his own interests to resist such temptations,
 but in one curious case, at least, I believe he allowed it largely to
 influence him. It was certainly an extremely odd case—one of those
 affairs that, coming to light at intervals, but more often remaining
 unheard of by the general public, convince one that, after all, there is
 very little extravagance about Mr. R.L. Stevenson's bizarre imaginings of
 doings in London in his "New Arabian Nights." "There is nothing in this
 world that is at all possible," I have often heard Martin Hewitt say,
 "that has not happened or is not happening in London." Certainly he had
 opportunities of knowing.

 The case I have referred to occurred some time before my own acquaintance
 with him began—in 1878, in fact. He had called one Monday morning at an
 office in regard to something connected with one of those uninteresting,
 though often difficult, cases which formed, perhaps, the bulk of his
 practice, when he was informed of a most mysterious murder that had taken
 place in another part of the same building on the previous Saturday
 afternoon. Owing to the circumstances of the case, only the vaguest
 account had appeared in the morning papers, and even this, as it chanced,
 Hewitt had not read.

 The building was one of a new row in a partly rebuilt street near the
 National Gallery. The whole row had been built by a speculator for the
 purpose of letting out in flats, suites of chambers, and in one or two
 cases, on the ground floors, offices. The rooms had let very well, and to
 desirable tenants, as a rule. The least satisfactory tenant, the
 proprietor reluctantly admitted, was a Mr. Rameau, a negro gentleman,
 single, who had three rooms on the top floor but one of the particular
 building that Hewitt was visiting. His rent was paid regularly, but his
 behavior had produced complaints from other tenants. He got uproariously
 drunk, and screamed and howled in unknown tongues. He fell asleep on the
 staircase, and ladies were afraid to pass. He bawled rough chaff down the
 stairs and along the corridors at butcher-boys and messengers, and played
 on errand-boys brutal practical jokes that ended in police-court
 summonses. He once had a way of sliding down the balusters, shouting:
 "Ho! ho! ho! yah!" as he went, but as he was a big, heavy man, and the
 balusters had been built for different treatment, he had very soon and
 very firmly been requested to stop it. He had plenty of money, and spent
 it freely; but it was generally felt that there was too much of the
 light-hearted savage about him to fit him to live among quiet people.

 How much longer the landlord would have stood this sort of thing,
 Hewitt's informant said, was a matter of conjecture, for on the Saturday
 afternoon in question the tenancy had come to a startling full-stop.
 Rameau had been murdered in his room, and the body had, in the most
 unaccountable fashion, been secretly removed from the premises.

 The strongest possible suspicion pointed to a man who had been employed
 in shoveling and carrying coals, cleaning windows, and chopping wood for
 several of the buildings, and who had left that very Saturday. The crime
 had, in fact, been committed with this man's chopper, and the man himself
 had been heard, again and again, to threaten Rameau, who, in his brutal
 fashion, had made a butt of him. This man was a Frenchman, Victor Goujon
 by name, who had lost his employment as a watchmaker by reason of an
 injury to his right hand, which destroyed its steadiness, and so he had
 fallen upon evil days and odd jobs.

 He was a little man of no great strength, but extraordinarily excitable,
 and the coarse gibes and horse-play of the big negro drove him almost to
 madness. Rameau would often, after some more than ordinarily outrageous
 attack, contemptuously fling Goujon a shilling, which the little
 Frenchman, although wanting a shilling badly enough, would hurl back in
 his face, almost weeping with impotent rage. "Pig! Canaille!" he would
 scream. "Dirty pig of Africa! Take your sheelin' to vere you 'ave stole
 it! Voleur! Pig!"

 There was a tortoise living in the basement, of which Goujon had made
 rather a pet, and the negro would sometimes use this animal as a missile,
 flinging it at the little Frenchman's head. On one such occasion the
 tortoise struck the wall so forcibly as to break its shell, and then
 Goujon seized a shovel and rushed at his tormentor with such blind fury
 that the latter made a bolt of it. These were but a few of the passages
 between Rameau and the fuel-porter, but they illustrate the state of
 feeling between them.

 Goujon, after correspondence with a relative in France who offered him
 work, gave notice to leave, which expired on the day of the crime. At
 about three that afternoon a housemaid, proceeding toward Rameau's rooms,
 met Goujon as he was going away. Goujon bade her good-by, and, pointing
 in the direction of Rameau's rooms, said exultantly: "Dere shall be no
 more of the black pig for me; vit 'im I 'ave done for. Zut! I mock me of
 'im! 'E vill never tracasser me no more." And he went away.

 The girl went to the outer door of Rameau's rooms, knocked, and got no
 reply. Concluding that the tenant was out, she was about to use her keys,
 when she found that the door was unlocked. She passed through the lobby
 and into the sitting-room, and there fell in a dead faint at the sight
 that met her eyes. Rameau lay with his back across the sofa and his
 head—drooping within an inch of the ground. On the head was a fearful
 gash, and below it was a pool of blood.

 The girl must have lain unconscious for about ten minutes. When she came
 to her senses, she dragged herself, terrified, from the room and up to
 the housekeeper's apartments, where, being an excitable and nervous
 creature, she only screamed "Murder!" and immediately fell in a fit of
 hysterics that lasted three-quarters of an hour. When at last she came
 to herself, she told her story, and, the hall-porter having been
 summoned, Rameau's rooms were again approached.

 The blood still lay on the floor, and the chopper, with which the crime
 had evidently been committed, rested against the fender; but the body had
 vanished! A search was at once made, but no trace of it could be seen
 anywhere. It seemed impossible that it could have been carried out of the
 building, for the hall-porter must at once have noticed anybody leaving
 with so bulky a burden. Still, in the building it was not to be found.

 When Hewitt was informed of these things on Monday, the police were, of
 course, still in possession of Rameau's rooms. Inspector Nettings, Hewitt
 was told, was in charge of the case, and as the inspector was an
 acquaintance of his, and was then in the rooms upstairs, Hewitt went up
 to see him.

 Nettings was pleased to see Hewitt, and invited him to look around the
 rooms. "Perhaps you can spot something we have overlooked," he said.
 "Though it's not a case there can be much doubt about."

 "You think it's Goujon, don't you?"

 "Think? Well, rather! Look here! As soon as we got here on Saturday, we
 found this piece of paper and pin on the floor. We showed it to the
 housemaid, and then she remembered—she was too much upset to think of it
 before—that when she was in the room the paper was laying on the dead
 man's chest—pinned there, evidently. It must have dropped off when they
 removed the body. It's a case of half-mad revenge on Goujon's part,
 plainly. See it; you read French, don't you?"

 The paper was a plain, large half-sheet of note-paper, on which a
 sentence in French was scrawled in red ink in a large, clumsy hand, thus:

 puni par un vengeur de la tortue.

 "Puni par un vengeur de la tortue," Hewitt repeated musingly.
 "'Punished by an avenger of the tortoise,' That seems odd."

 "Well, rather odd. But you understand the reference, of course. Have they
 told you about Rameau's treatment of Goujon's pet tortoise?"

 "I think it was mentioned among his other pranks. But this is an extreme
 revenge for a thing of that sort, and a queer way of announcing it."

 "Oh, he's mad—mad with Rameau's continual ragging and baiting," Nettings
 answered. "Anyway, this is a plain indication—plain as though he'd left
 his own signature. Besides, it's in his own language—French. And there's
 his chopper, too."

 "Speaking of signatures," Hewitt remarked, "perhaps you have already
 compared this with other specimens of Goujon's writing?"

 "I did think of it, but they don't seem to have a specimen to hand, and,
 anyway, it doesn't seem very important. There's 'avenger of the tortoise'
 plain enough, in the man's own language, and that tells everything.
 Besides, handwritings are easily disguised."

 "Have you got Goujon?"

 "Well, no; we haven't. There seems to be some little difficulty about
 that. But I expect to have him by this time to-morrow. Here comes Mr.
 Styles, the landlord."

 Mr. Styles was a thin, querulous, and withered-looking little man, who
 twitched his eyebrows as he spoke, and spoke in short, jerky phrases.

 "No news, eh, inspector, eh? eh? Found out nothing else, eh? Terrible
 thing for my property—terrible! Who's your friend?"

 Nettings introduced Hewitt.

 "Shocking thing this, eh, Mr. Hewitt? Terrible! Comes of having anything
 to do with these blood-thirsty foreigners, eh? New buildings and
 all—character ruined. No one come to live here now, eh? Tenants—noisy
 niggers—murdered by my own servants—terrible! You formed any opinion,
 eh?"

 "I dare say I might if I went into the case."

 "Yes, yes—same opinion as inspector's, eh? I mean an opinion of your
 own?" The old man scrutinized Hewitt's face sharply.

 "If you'd like me to look into the matter——" Hewitt began.

 "Eh? Oh, look into it! Well, I can't commission you, you know—matter for
 the police. Mischief's done. Police doing very well, I think—must be
 Goujon. But look about the place, certainly, if you like. If you see
 anything likely to serve my interests, tell me, and—and—perhaps I'll
 employ you, eh, eh? Good-afternoon."

 The landlord vanished, and the inspector laughed. "Likes to see what he's
 buying, does Mr. Styles," he said.

 Hewitt's first impulse was to walk out of the place at once. But his
 interest in the case had been roused, and he determined, at any rate, to
 examine the rooms, and this he did very minutely. By the side of the
 lobby was a bath-room, and in this was fitted a tip-up wash-basin, which
 Hewitt inspected with particular attention. Then he called the
 housekeeper, and made inquiries about Rameau's clothes and linen. The
 housekeeper could give no idea of how many overcoats or how much linen
 he had had. He had all a negro's love of display, and was continually
 buying new clothes, which, indeed, were lying, hanging, littering, and
 choking up the bedroom in all directions. The housekeeper, however, on
 Hewitt's inquiring after such a garment in particular, did remember one
 heavy black ulster, which Rameau had very rarely worn—only in the
 coldest weather.

 "After the body was discovered," Hewitt asked the housekeeper, "was any
 stranger observed about the place—whether carrying anything or not?"

 "No, sir," the housekeeper replied. "There's been particular inquiries
 about that. Of course, after we knew what was wrong and the body was
 gone, nobody was seen, or he'd have been stopped. But the hall-porter
 says he's certain no stranger came or went for half an hour or more
 before that—the time about when the housemaid saw the body and fainted."

 At this moment a clerk from the landlord's office arrived and handed
 Nettings a paper. "Here you are," said Nettings to Hewitt; "they've found
 a specimen of Goujon's handwriting at last, if you'd like to see it. I
 don't want it; I'm not a graphologist, and the case is clear enough for
 me anyway."

 Hewitt took the paper. "This" he said, "is a different sort of
 handwriting from that on the paper. The red-ink note about the avenger of
 the tortoise is in a crude, large, clumsy, untaught style of writing.
 This is small, neat, and well formed—except that it is a trifle shaky,
 probably because of the hand injury."

 "That's nothing," contended Nettings. "handwriting clues are worse than
 useless, as a rule. It's so easy to disguise and imitate writing; and
 besides, if Goujon is such a good penman as you seem to say, why, he
 could all the easier alter his style. Say now yourself, can any fiddling
 question of handwriting get over this thing about 'avenging the
 tortoise'—practically a written confession—to say nothing of the
 chopper, and what he said to the housemaid as he left?"

 "Well," said Hewitt, "perhaps not; but we'll see. Meantime"—turning to
 the landlord's clerk—"possibly you will be good enough to tell me one or
 two things. First, what was Goujon's character?"

 "Excellent, as far as we know. We never had a complaint about him except
 for little matters of carelessness—leaving coal-scuttles on the
 staircases for people to fall over, losing shovels, and so on. He was
 certainly a bit careless, but, as far as we could see, quite a decent
 little fellow. One would never have thought him capable of committing
 murder for the sake of a tortoise, though he was rather fond of the
 animal."

 "The tortoise is dead now, I understand?"

 "Yes."

 "Have you a lift in this building?"

 "Only for coals and heavy parcels. Goujon used to work it, sometimes
 going up and down in it himself with coals, and so on; it goes into the
 basement."

 "And are the coals kept under this building?"

 "No. The store for the whole row is under the next two houses—the
 basements communicate."

 "Do you know Rameau's other name?"

 "César Rameau he signed in our agreement."

 "Did he ever mention his relations?"

 "No. That is to say, he did say something one day when he was very drunk;
 but, of course, it was all rot. Some one told him not to make such a
 row—he was a beastly tenant—and he said he was the best man in the
 place, and his brother was Prime Minister, and all sorts of things. Mere
 drunken rant! I never heard of his saying anything sensible about
 relations. We know nothing of his connections; he came here on a banker's
 reference."

 "Thanks. I think that's all I want to ask. You notice," Hewitt
 proceeded, turning to Nettings, "the only ink in this place is scented
 and violet, and the only paper is tinted and scented, too, with a
 monogram—characteristic of a negro with money. The paper that was pinned
 on Rameau's breast is in red ink on common and rather grubby paper,
 therefore it was written somewhere else and brought here. Inference,
 premeditation."

 "Yes, yes. But are you an inch nearer with all these speculations? Can
 you get nearer than I am now without them?"

 "Well, perhaps not," Hewitt replied. "I don't profess at this moment to
 know the criminal; you do. I'll concede you that point for the present.
 But you don't offer an opinion as to who removed Rameau's body—which I
 think I know."

 "Who was it, then?"

 "Come, try and guess that yourself. It wasn't Goujon; I don't mind
 letting you know that. But it was a person quite within your knowledge of
 the case. You've mentioned the person's name more than once."

 Nettings stared blankly. "I don't understand you in the least," he said.
 "But, of course, you mean that this mysterious person you speak of as
 having moved the body committed the murder?"

 "No, I don't. Nobody could have been more innocent of that."

 "Well," Nettings concluded with resignation, "I'm afraid one of us is
 rather thick-headed. What will you do?"

 "Interview the person who took away the body," Hewitt replied, with a
 smile.

 "But, man alive, why? Why bother about the person if it isn't the
 criminal?"

 "Never mind—never mind; probably the person will be a most valuable
 witness."

 "Do you mean you think this person—whoever it is—saw the crime?"

 "I think it very probable indeed."

 "Well, I won't ask you any more. I shall get hold of Goujon; that's
 simple and direct enough for me. I prefer to deal with the heart of the
 case—the murder itself—when there's such clear evidence as I have."

 "I shall look a little into that, too, perhaps," Hewitt said, "and, if
 you like, I'll tell you the first thing I shall do."

 "What's that?"

 "I shall have a good look at a map of the West Indies, and I advise you
 to do the same. Good-morning."

 Nettings stared down the corridor after Hewitt, and continued staring for
 nearly two minutes after he had disappeared. Then he said to the clerk,
 who had remained: "What was he talking about?"

 "Don't know," replied the clerk. "Couldn't make head nor tail of it."

 "I don't believe there is a head to it," declared Nettings; "nor a tail
 either. He's kidding us."

 Nettings was better than his word, for within two hours of his
 conversation with Hewitt, Goujon was captured and safe in a cab bound for
 Bow Street. He had been stopped at Newhaven in the morning on his way to
 Dieppe, and was brought back to London. But now Nettings met a check.

 Late that afternoon he called on Hewitt to explain matters. "We've got
 Goujon," he said, gloomily, "but there's a difficulty. He's got two
 friends who can swear an alibi. Rameau was seen alive at half-past one
 on Saturday, and the girl found him dead about three. Now, Goujon's two
 friends, it seems, were with him from one o'clock till four in the
 afternoon, with the exception of five minutes when the girl saw him, and
 then he left them to take a key or something to the housekeeper before
 finally leaving. They were waiting on the landing below when Goujon spoke
 to the housemaid, heard him speaking, and had seen him go all the way up
 to the housekeeper's room and back, as they looked up the wide well of
 the staircase. They are men employed near the place, and seem to have
 good characters. But perhaps we shall find something unfavorable about
 them. They were drinking with Goujon, it seems, by way of 'seeing him
 off.'"

 "Well," Hewitt said, "I scarcely think you need trouble to damage these
 men's characters. They are probably telling the truth. Come, now, be
 plain. You've come here to get a hint as to whether my theory of the case
 helps you, haven't you?"

 "Well, if you can give me a friendly hint, although, of course, I may be
 right, after all. Still, I wish you'd explain a bit as to what you meant
 by looking at a map and all that mystery. Nice thing for me to be taking
 a lesson in my own business after all these years! But perhaps I deserve
 it."

 "See, now," quoth Hewitt, "you remember what map I told you to look at?"

 "The West Indies."

 "Right! Well, here you are." Hewitt reached an atlas from his book-shelf.
 "Now, look here: the biggest island of the lot on this map, barring Cuba,
 is Hayti. You know as well as I do that the western part of that island
 is peopled by the black republic of Hayti, and that the country is in a
 degenerate state of almost unexampled savagery, with a ridiculous show of
 civilization. There are revolutions all the time; the South American
 republics are peaceful and prosperous compared to Hayti. The state of the
 country is simply awful—read Sir Spenser St. John's book on it.
 President after president of the vilest sort forces his way to power and
 commits the most horrible and bloodthirsty excesses, murdering his
 opponents by the hundred and seizing their property for himself and his
 satellites, who are usually as bad, if not worse, than the president
 himself. Whole families—men, women, and children—are murdered at the
 instance of these ruffians, and, as a consequence, the most deadly feuds
 spring up, and the presidents and their followers are always themselves
 in danger of reprisals from others. Perhaps the very worst of these
 presidents in recent times has been the notorious Domingue, who was
 overthrown by an insurrection, as they all are sooner or later, and
 compelled to fly the country. Domingue and his nephews, one of whom was
 Chief Minister, while in power committed the cruellest bloodshed, and
 many members of the opposite party sought refuge in a small island lying
 just to the north of Hayti, but were sought out there and almost
 exterminated. Now, I will show you that island on the map. What is its
 name?"

 "Tortuga."

 "It is. 'Tortuga,' however, is only the old Spanish name; the Haytians
 speak French—Creole French. Here is a French atlas: now see the name of
 that island."

 "La Tortue!"

 "La Tortue it is—the tortoise. Tortuga means the same thing in Spanish.
 But that island is always spoken of in Hayti as La Tortue. Now, do you
 see the drift of that paper pinned to Rameau's breast?"

 "Punished by an avenger of—or from—the tortoise or La Tortue—clear
 enough. It would seem that the dead man had something to do with the
 massacre there, and somebody from the island is avenging it. The thing's
 most extraordinary."

 "And now listen. The name of Domingue's nephew, who was Chief Minister,
 was Septimus Rameau."

 "And this was César Rameau—his brother, probably. I see. Well, this is
 a case."

 "I think the relationship probable. Now you understand why I was inclined
 to doubt that Goujon was the man you wanted."

 "Of course, of course! And now I suppose I must try to get a nigger—the
 chap who wrote that paper. I wish he hadn't been such an ignorant nigger.
 If he'd only have put the capitals to the words 'La Tortue,' I might have
 thought a little more about them, instead of taking it for granted that
 they meant that wretched tortoise in the basement of the house. Well,
 I've made a fool of a start, but I'll be after that nigger now."

 "And I, as I said before," said Hewitt, "shall be after the person that
 carried off Rameau's body. I have had something else to do this
 afternoon, or I should have begun already."

 "You said you thought he saw the crime. How did you judge that?"

 Hewitt smiled. "I think I'll keep that little secret to myself for the
 present," he said. "You shall know soon."

 "Very well," Nettings replied, with resignation. "I suppose I mustn't
 grumble if you don't tell me everything. I feel too great a fool
 altogether over this case to see any farther than you show me." And
 Inspector Nettings left on his search; while Martin Hewitt, as soon as he
 was alone, laughed joyously and slapped his thigh.

 There was a cab-rank and shelter at the end of the street where Mr.
 Styles' building stood, and early that evening a man approached it and
 hailed the cabmen and the waterman. Any one would have known the
 new-comer at once for a cabman taking a holiday. The brim of the hat, the
 bird's-eye neckerchief, the immense coat-buttons, and, more than all,
 the rolling walk and the wrinkled trousers, marked him out distinctly.

 "Watcheer!" he exclaimed, affably, with the self-possessed nod only
 possible to cabbies and 'busmen. "I'm a-lookin' for a bilker. I'm told
 one o' the blokes off this rank carried 'im last Saturday, and I want to
 know where he went. I ain't 'ad a chance o' gettin' 'is address yet. Took
 a cab just as it got dark, I'm told. Tallish chap, muffled up a lot, in a
 long black overcoat. Any of ye seen 'im?"

 The cabbies looked at one another and shook their heads; it chanced that
 none of them had been on that particular rank at that time. But the
 waterman said: "'Old on—I bet 'e's the bloke wot old Bill Stammers took.
 Yorkey was fust on the rank, but the bloke wouldn't 'ave a 'ansom—wanted
 a four-wheeler, so old Bill took 'im. Biggish chap in a long black coat,
 collar up an' muffled thick; soft wide-awake 'at, pulled over 'is eyes;
 and he was in a 'urry, too. Jumped in sharp as a weasel."

 "Didn't see 'is face, did ye?"

 "No—not an inch of it; too much muffled. Couldn't tell if he 'ad a
 face."

 "Was his arm in a sling?"

 "Ay, it looked so. Had it stuffed through the breast of his coat, like as
 though there might be a sling inside."

 "That's 'im. Any of ye tell me where I might run across old Bill
 Stammers? He'll tell me where my precious bilker went to."

 As to this there was plenty of information, and in five minutes Martin
 Hewitt, who had become an unoccupied cabman for the occasion, was on his
 way to find old Bill Stammers. That respectable old man gave him full
 particulars as to the place in the East End where he had driven his
 muffled fare on Saturday, and Hewitt then begun an eighteen, or twenty
 hours' search beyond Whitechapel.

 At about three on Tuesday afternoon, as Nettings was in the act of
 leaving Bow Street Police Station, Hewitt drove up in a four-wheeler.
 Some prisoner appeared to be crouching low in the vehicle, but, leaving
 him to take care of himself, Hewitt hurried into the station and shook
 Nettings by the hand. "Well," he said, "have you got the murderer of
 Rameau yet?"

 "No," Nettings growled. "Unless—well, Goujon's under remand still, and,
 after all, I've been thinking that he may know something——"

 "Pooh, nonsense!" Hewitt answered. "You'd better let him go. Now, I
 have got somebody." Hewitt laughed and slapped the inspector's
 shoulder. "I've got the man who carried Rameau's body away!"

 "The deuce you have! Where? Bring him in. We must have him——"

 "All right, don't be in a hurry; he won't bolt." And Hewitt stepped out
 to the cab and produced his prisoner, who, pulling his hat farther over
 his eyes, hurried furtively into the station. One hand was stowed in the
 breast of his long coat, and below the wide brim of his hat a small piece
 of white bandage could be seen; and, as he lifted his face, it was seen
 to be that of a negro.

 "Inspector Nettings," Hewitt said ceremoniously, "allow me to introduce
 Mr. César Rameau!"

 Netting's gasped.

 "What!" he at length ejaculated. "What! You—you're Rameau?"

 The negro looked round nervously, and shrank farther from the door.

 "Yes," he said; "but please not so loud—please not loud. Zey may be
 near, and I'm 'fraid."

 "You will certify, will you not," asked Hewitt, with malicious glee, "not
 only that you were not murdered last Saturday by Victor Goujon, but that,
 in fact, you were not murdered at all? Also, that you carried your own
 body away in the usual fashion, on your own legs."

 "Yes, yes," responded Rameau, looking haggardly about; "but is not
 zis—zis room publique? I should not be seen."

 "Nonsense!" replied Hewitt rather testily; "you exaggerate your danger
 and your own importance, and your enemies' abilities as well. You're safe
 enough."

 "I suppose, then," Nettings remarked slowly, like a man on whose mind
 something vast was beginning to dawn, "I suppose—why, hang it, you must
 have just got up while that fool of a girl was screaming and fainting
 upstairs, and walked out. They say there's nothing so hard as a nigger's
 skull, and yours has certainly made a fool of me. But, then, somebody
 must have chopped you over the head; who was it?"

 "My enemies—my great enemies—enemies politique. I am a great man"—this
 with a faint revival of vanity amid his fear—"a great man in my
 countree. Zey have great secret club-sieties to kill me—me and my
 fren's; and one enemy coming in my rooms does zis—one, two"—he
 indicated wrist and head—"wiz a choppa."

 Rameau made the case plain to Nettings, so far as the actual
 circumstances of the assault on himself were concerned. A negro whom he
 had noticed near the place more than once during the previous day or two
 had attacked him suddenly in his rooms, dealing him two savage blows with
 a chopper. The first he had caught on his wrist, which was seriously
 damaged, as well as excruciatingly painful, but the second had taken
 effect on his head. His assailant had evidently gone away then, leaving
 him for dead; but, as a matter of fact, he was only stunned by the shock,
 and had, thanks to the adamantine thickness of the negro skull and the
 ill-direction of the chopper, only a very bad scalp-wound, the bone being
 no more than grazed. He had lain insensible for some time, and must have
 come to his senses soon after the housemaid had left the room. Terrified
 at the knowledge that his enemies had found him out, his only thought was
 to get away and hide himself. He hastily washed and tied up his head,
 enveloped himself in the biggest coat he could find, and let himself down
 into the basement by the coal-lift, for fear of observation. He waited in
 the basement of one of the adjoining buildings till dark and then got
 away in a cab, with the idea of hiding himself in the East End. He had
 had very little money with him on his flight, and it was by reason of
 this circumstance that Hewitt, when he found him, had prevailed on him to
 leave his hiding-place, since it would be impossible for him to touch any
 of the large sums of money in the keeping of his bank so long as he was
 supposed to be dead. With much difficulty, and the promise of ample
 police protection, he was at last convinced that it would be safe to
 declare himself and get his property, and then run away and hide wherever
 he pleased.

 Nettings and Hewitt strolled off together for a few minutes and chatted,
 leaving the wretched Rameau to cower in a corner among several policemen.

 "Well, Mr. Hewitt," Nettings said, "this case has certainly been a
 shocking beating for me. I must have been as blind as a bat when I
 started on it. And yet I don't see that you had a deal to go on, even
 now. What struck you first?"

 "Well, in the beginning it seemed rather odd to me that the body should
 have been taken away, as I had been told it was, after the written paper
 had been pinned on it. Why should the murderer pin a label on the body of
 his victim if he meant carrying that body away? Who would read the label
 and learn of the nature of the revenge gratified? Plainly, that indicated
 that the person who had carried away the body was not the person who
 had committed the murder. But as soon as I began to examine the place I
 saw the probability that there was no murder, after all. There were any
 number of indications of this fact, and I can't understand your not
 observing them. First, although there was a good deal of blood on the
 floor just below where the housemaid had seen Rameau lying, there was
 none between that place and the door. Now, if the body had been dragged,
 or even carried, to the door, blood must have become smeared about the
 floor, or at least there would have been drops, but there were none, and
 this seemed to hint that the corpse might have come to itself, sat up on
 the sofa, stanched the wound, and walked out. I reflected at once that
 Rameau was a full-blooded negro, and that a negro's head is very nearly
 invulnerable to anything short of bullets. Then, if the body had been
 dragged out—as such a heavy body must have been—almost of necessity the
 carpet and rugs would show signs of the fact, but there were no such
 signs. But beyond these there was the fact that no long black overcoat
 was left with the other clothes, although the housekeeper distinctly
 remembered Rameau's possession of such a garment. I judged he would use
 some such thing to assist his disguise, which was why I asked her. Why
 he would want to disguise was plain, as you shall see presently. There
 were no towels left in the bath-room; inference, used for bandages.
 Everything seemed to show that the only person responsible for Rameau's
 removal was Rameau himself. Why, then, had he gone away secretly and
 hurriedly, without making complaint, and why had he stayed away? What
 reason would he have for doing this if it had been Goujon that had
 attacked him? None. Goujon was going to France. Clearly, Rameau was
 afraid of another attack from some implacable enemy whom he was anxious
 to avoid—one against whom he feared legal complaint or defense would be
 useless. This brought me at once to the paper found on the floor. If this
 were the work of Goujon and an open reference to his tortoise, why should
 he be at such pains to disguise his handwriting? He would have been
 already pointing himself out by the mere mention of the tortoise. And, if
 he could not avoid a shake in his natural, small handwriting, how could
 he have avoided it in a large, clumsy, slowly drawn, assumed hand? No,
 the paper was not Goujon's."

 "As to the writing on the paper," Nettings interposed, "I've told you how
 I made that mistake. I took the readiest explanation of the words, since
 they seemed so pat, and I wouldn't let anything else outweigh that. As to
 the other things—the evidences of Rameau's having gone off by
 himself—well, I don't usually miss such obvious things; but I never
 thought of the possibility of the victim going away on the quiet and
 not coming back, as though he'd done something wrong. Comes of starting
 with a set of fixed notions."

 "Well," answered Hewitt, "I fancy you must have been rather 'out of
 form,' as they say; everybody has his stupid days, and you can't keep up
 to concert pitch forever. To return to the case. The evidence of the
 chopper was very untrustworthy, especially when I had heard of Goujon's
 careless habits—losing shovels and leaving coal-scuttles on stairs.
 Nothing more likely than for the chopper to be left lying about, and a
 criminal who had calculated his chances would know the advantage to
 himself of using a weapon that belonged to the place, and leaving it
 behind to divert suspicion. It is quite possible, by the way, that the
 man who attacked Rameau got away down the coal-lift and out by an
 adjoining basement, just as did Rameau himself; this, however, is mere
 conjecture. The would-be murderer had plainly prepared for the crime:
 witness the previous preparation of the paper declaring his revenge, an
 indication of his pride at having run his enemy to earth at such a
 distant place as this—although I expect he was only in England by
 chance, for Haytians are not a persistently energetic race. In regard to
 the use of small instead of capital letters in the words 'La Tortue' on
 the paper, I observed, in the beginning, that the first letter of the
 whole sentence—the 'p' in 'puni'—was a small one. Clearly, the writer
 was an illiterate man, and it was at once plain that he may have made the
 same mistake with ensuing words.

 "On the whole, it was plain that everybody had begun with a too ready
 disposition to assume that Goujon was guilty. Everybody insisted, too,
 that the body had been carried away—which was true, of course, although
 not in the sense intended—so I didn't trouble to contradict, or to say
 more than that I guessed who had carried the body off. And, to tell you
 the truth, I was a little piqued at Mr. Styles' manner, and indisposed,
 interested in the case as I was, to give away my theories too freely.

 "The rest of the job was not very difficult. I found out the cabman who
 had taken Rameau away—you can always get readier help from cabbies if
 you go as one of themselves, especially if you are after a bilker—and
 from him got a sufficiently near East End direction to find Rameau after
 inquiries. I ventured, by the way, on a rather long shot. I described my
 man to the cabman as having an injured arm or wrist—and it turned out a
 correct guess. You see, a man making an attack with a chopper is pretty
 certain to make more than a single blow, and as there appeared to have
 been only a single wound on the head, it seemed probable that another had
 fallen somewhere else—almost certainly on the arm, as it would be raised
 to defend the head. At Limehouse I found he had had his head and wrist
 attended to at a local medico's, and a big nigger in a fright, with a
 long black coat, a broken head, and a lame hand, is not so difficult to
 find in a small area. How I persuaded him up here you know already; I
 think I frightened him a little, too, by explaining how easily I had
 tracked him, and giving him a hint that others might do the same. He is
 in a great funk. He seems to have quite lost faith in England as a safe
 asylum."

 The police failed to catch Rameau's assailant—chiefly because Rameau
 could not be got to give a proper description of him, nor to do anything
 except get out of the country in a hurry. In truth, he was glad to be
 quit of the matter with nothing worse than his broken head. Little Goujon
 made a wild storm about his arrest, and before he did go to France
 managed to extract twenty pounds from Rameau by way of compensation, in
 spite of the absence of any strictly legal claim against his old
 tormentor. So that, on the whole, Goujon was about the only person who
 derived any particular profit from the tortoise mystery.

 THE END.

*** END OF THE PROJECT GUTENBERG EBOOK MARTIN HEWITT, INVESTIGATOR ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2195216287734060817_11252-cover.png
Martin Hewitt, Investigator

Arthur Morrison

