

 [image:]

 The Project Gutenberg eBook of The Wrong Box

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: The Wrong Box

Author: Robert Louis Stevenson

 Lloyd Osbourne

Release date: February 26, 2006 [eBook #1585]

 Most recently updated: November 29, 2024

Language: English

Credits: Produced by An Anonymous Volunteer and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE WRONG BOX ***

 THE WRONG BOX

 BY ROBERT LOUIS STEVENSON
 and
 LLOYD OSBOURNE

 Contents

 PREFACE

	
 CHAPTER I.

	
 In Which Morris Suspects

	
 CHAPTER II.

	
 In Which Morris takes Action

	
 CHAPTER III.

	
 The Lecturer at Large

	
 CHAPTER IV.

	
 The Magistrate in the Luggage Van

	
 CHAPTER V.

	
 Mr Gideon Forsyth and the Gigantic Box

	
 CHAPTER VI.

	
 The Tribulations of Morris: Part the First

	
 CHAPTER VII.

	
 In Which William Dent Pitman takes Legal Advice

	
 CHAPTER VIII.

	
 In Which Michael Finsbury Enjoys a Holiday

	
 CHAPTER IX.

	
 Glorious Conclusion of Michael Finsbury’s Holiday

	
 CHAPTER X.

	
 Gideon Forsyth and the Broadwood Grand

	
 CHAPTER XI.

	
 The Maestro Jimson

	
 CHAPTER XII.

	
 Positively the Last Appearance of the Broadwood Grand

	
 CHAPTER XIII.

	
 The Tribulations of Morris: Part the Second

	
 CHAPTER XIV.

	
 William Bent Pitman Hears of Something to his Advantage

	
 CHAPTER XV.

	
 The Return of the Great Vance

	
 CHAPTER XVI.

	
 Final Adjustment of the Leather Business

 PREFACE

 ‘Nothing like a little judicious levity,’ says Michael Finsbury in the
 text: nor can any better excuse be found for the volume in the reader’s
 hand. The authors can but add that one of them is old enough to be ashamed
 of himself, and the other young enough to learn better.

 R. L. S. L. O.

 CHAPTER I. In Which Morris Suspects

 How very little does the amateur, dwelling at home at ease, comprehend the
 labours and perils of the author, and, when he smilingly skims the surface
 of a work of fiction, how little does he consider the hours of toil,
 consultation of authorities, researches in the Bodleian, correspondence
 with learned and illegible Germans—in one word, the vast scaffolding
 that was first built up and then knocked down, to while away an hour for
 him in a railway train! Thus I might begin this tale with a biography of
 Tonti—birthplace, parentage, genius probably inherited from his
 mother, remarkable instance of precocity, etc—and a complete
 treatise on the system to which he bequeathed his name. The material is
 all beside me in a pigeon-hole, but I scorn to appear vainglorious. Tonti
 is dead, and I never saw anyone who even pretended to regret him; and, as
 for the tontine system, a word will suffice for all the purposes of this
 unvarnished narrative.

 A number of sprightly youths (the more the merrier) put up a certain sum
 of money, which is then funded in a pool under trustees; coming on for a
 century later, the proceeds are fluttered for a moment in the face of the
 last survivor, who is probably deaf, so that he cannot even hear of his
 success—and who is certainly dying, so that he might just as well
 have lost. The peculiar poetry and even humour of the scheme is now
 apparent, since it is one by which nobody concerned can possibly profit;
 but its fine, sportsmanlike character endeared it to our grandparents.

 When Joseph Finsbury and his brother Masterman were little lads in
 white-frilled trousers, their father—a well-to-do merchant in
 Cheapside—caused them to join a small but rich tontine of
 seven-and-thirty lives. A thousand pounds was the entrance fee; and Joseph
 Finsbury can remember to this day the visit to the lawyer’s, where the
 members of the tontine—all children like himself—were
 assembled together, and sat in turn in the big office chair, and signed
 their names with the assistance of a kind old gentleman in spectacles and
 Wellington boots. He remembers playing with the children afterwards on the
 lawn at the back of the lawyer’s house, and a battle-royal that he had
 with a brother tontiner who had kicked his shins. The sound of war called
 forth the lawyer from where he was dispensing cake and wine to the
 assembled parents in the office, and the combatants were separated, and
 Joseph’s spirit (for he was the smaller of the two) commended by the
 gentleman in the Wellington boots, who vowed he had been just such another
 at the same age. Joseph wondered to himself if he had worn at that time
 little Wellingtons and a little bald head, and when, in bed at night, he
 grew tired of telling himself stories of sea-fights, he used to dress
 himself up as the old gentleman, and entertain other little boys and girls
 with cake and wine.

 In the year 1840 the thirty-seven were all alive; in 1850 their number had
 decreased by six; in 1856 and 1857 business was more lively, for the
 Crimea and the Mutiny carried off no less than nine. There remained in
 1870 but five of the original members, and at the date of my story,
 including the two Finsburys, but three.

 By this time Masterman was in his seventy-third year; he had long
 complained of the effects of age, had long since retired from business,
 and now lived in absolute seclusion under the roof of his son Michael, the
 well-known solicitor. Joseph, on the other hand, was still up and about,
 and still presented but a semi-venerable figure on the streets in which he
 loved to wander. This was the more to be deplored because Masterman had
 led (even to the least particular) a model British life. Industry,
 regularity, respectability, and a preference for the four per cents are
 understood to be the very foundations of a green old age. All these
 Masterman had eminently displayed, and here he was, ab agendo, at
 seventy-three; while Joseph, barely two years younger, and in the most
 excellent preservation, had disgraced himself through life by idleness and
 eccentricity. Embarked in the leather trade, he had early wearied of
 business, for which he was supposed to have small parts. A taste for
 general information, not promptly checked, had soon begun to sap his
 manhood. There is no passion more debilitating to the mind, unless,
 perhaps, it be that itch of public speaking which it not infrequently
 accompanies or begets. The two were conjoined in the case of Joseph; the
 acute stage of this double malady, that in which the patient delivers
 gratuitous lectures, soon declared itself with severity, and not many
 years had passed over his head before he would have travelled thirty miles
 to address an infant school. He was no student; his reading was confined
 to elementary textbooks and the daily papers; he did not even fly as high
 as cyclopedias; life, he would say, was his volume. His lectures were not
 meant, he would declare, for college professors; they were addressed
 direct to ‘the great heart of the people’, and the heart of the people
 must certainly be sounder than its head, for his lucubrations were
 received with favour. That entitled ‘How to Live Cheerfully on Forty
 Pounds a Year’, created a sensation among the unemployed. ‘Education: Its
 Aims, Objects, Purposes, and Desirability’, gained him the respect of the
 shallow-minded. As for his celebrated essay on ‘Life Insurance Regarded in
 its Relation to the Masses’, read before the Working Men’s Mutual
 Improvement Society, Isle of Dogs, it was received with a ‘literal
 ovation’ by an unintelligent audience of both sexes, and so marked was the
 effect that he was next year elected honorary president of the
 institution, an office of less than no emolument—since the holder
 was expected to come down with a donation—but one which highly
 satisfied his self-esteem.

 While Joseph was thus building himself up a reputation among the more
 cultivated portion of the ignorant, his domestic life was suddenly
 overwhelmed by orphans. The death of his younger brother Jacob saddled him
 with the charge of two boys, Morris and John; and in the course of the
 same year his family was still further swelled by the addition of a little
 girl, the daughter of John Henry Hazeltine, Esq., a gentleman of small
 property and fewer friends. He had met Joseph only once, at a lecture-hall
 in Holloway; but from that formative experience he returned home to make a
 new will, and consign his daughter and her fortune to the lecturer. Joseph
 had a kindly disposition; and yet it was not without reluctance that he
 accepted this new responsibility, advertised for a nurse, and purchased a
 second-hand perambulator. Morris and John he made more readily welcome;
 not so much because of the tie of consanguinity as because the leather
 business (in which he hastened to invest their fortune of thirty thousand
 pounds) had recently exhibited inexplicable symptoms of decline. A young
 but capable Scot was chosen as manager to the enterprise, and the cares of
 business never again afflicted Joseph Finsbury. Leaving his charges in the
 hands of the capable Scot (who was married), he began his extensive
 travels on the Continent and in Asia Minor.

 With a polyglot Testament in one hand and a phrase-book in the other, he
 groped his way among the speakers of eleven European languages. The first
 of these guides is hardly applicable to the purposes of the philosophic
 traveller, and even the second is designed more expressly for the tourist
 than for the expert in life. But he pressed interpreters into his service—whenever
 he could get their services for nothing—and by one means and another
 filled many notebooks with the results of his researches.

 In these wanderings he spent several years, and only returned to England
 when the increasing age of his charges needed his attention. The two lads
 had been placed in a good but economical school, where they had received a
 sound commercial education; which was somewhat awkward, as the leather
 business was by no means in a state to court enquiry. In fact, when Joseph
 went over his accounts preparatory to surrendering his trust, he was
 dismayed to discover that his brother’s fortune had not increased by his
 stewardship; even by making over to his two wards every penny he had in
 the world, there would still be a deficit of seven thousand eight hundred
 pounds. When these facts were communicated to the two brothers in the
 presence of a lawyer, Morris Finsbury threatened his uncle with all the
 terrors of the law, and was only prevented from taking extreme steps by
 the advice of the professional man. ‘You cannot get blood from a stone,’
 observed the lawyer.

 And Morris saw the point and came to terms with his uncle. On the one
 side, Joseph gave up all that he possessed, and assigned to his nephew his
 contingent interest in the tontine, already quite a hopeful speculation.
 On the other, Morris agreed to harbour his uncle and Miss Hazeltine (who
 had come to grief with the rest), and to pay to each of them one pound a
 month as pocket-money. The allowance was amply sufficient for the old man;
 it scarce appears how Miss Hazeltine contrived to dress upon it; but she
 did, and, what is more, she never complained. She was, indeed, sincerely
 attached to her incompetent guardian. He had never been unkind; his age
 spoke for him loudly; there was something appealing in his whole-souled
 quest of knowledge and innocent delight in the smallest mark of
 admiration; and, though the lawyer had warned her she was being
 sacrificed, Julia had refused to add to the perplexities of Uncle Joseph.

 In a large, dreary house in John Street, Bloomsbury, these four dwelt
 together; a family in appearance, in reality a financial association.
 Julia and Uncle Joseph were, of course, slaves; John, a gentle man with a
 taste for the banjo, the music-hall, the Gaiety bar, and the sporting
 papers, must have been anywhere a secondary figure; and the cares and
 delights of empire devolved entirely upon Morris. That these are
 inextricably intermixed is one of the commonplaces with which the bland
 essayist consoles the incompetent and the obscure, but in the case of
 Morris the bitter must have largely outweighed the sweet. He grudged no
 trouble to himself, he spared none to others; he called the servants in
 the morning, he served out the stores with his own hand, he took soundings
 of the sherry, he numbered the remainder biscuits; painful scenes took
 place over the weekly bills, and the cook was frequently impeached, and
 the tradespeople came and hectored with him in the back parlour upon a
 question of three farthings. The superficial might have deemed him a
 miser; in his own eyes he was simply a man who had been defrauded; the
 world owed him seven thousand eight hundred pounds, and he intended that
 the world should pay.

 But it was in his dealings with Joseph that Morris’s character
 particularly shone. His uncle was a rather gambling stock in which he had
 invested heavily; and he spared no pains in nursing the security. The old
 man was seen monthly by a physician, whether he was well or ill. His diet,
 his raiment, his occasional outings, now to Brighton, now to Bournemouth,
 were doled out to him like pap to infants. In bad weather he must keep the
 house. In good weather, by half-past nine, he must be ready in the hall;
 Morris would see that he had gloves and that his shoes were sound; and the
 pair would start for the leather business arm in arm. The way there was
 probably dreary enough, for there was no pretence of friendly feeling;
 Morris had never ceased to upbraid his guardian with his defalcation and
 to lament the burthen of Miss Hazeltine; and Joseph, though he was a mild
 enough soul, regarded his nephew with something very near akin to hatred.
 But the way there was nothing to the journey back; for the mere sight of
 the place of business, as well as every detail of its transactions, was
 enough to poison life for any Finsbury.

 Joseph’s name was still over the door; it was he who still signed the
 cheques; but this was only policy on the part of Morris, and designed to
 discourage other members of the tontine. In reality the business was
 entirely his; and he found it an inheritance of sorrows. He tried to sell
 it, and the offers he received were quite derisory. He tried to extend it,
 and it was only the liabilities he succeeded in extending; to restrict it,
 and it was only the profits he managed to restrict. Nobody had ever made
 money out of that concern except the capable Scot, who retired (after his
 discharge) to the neighbourhood of Banff and built a castle with his
 profits. The memory of this fallacious Caledonian Morris would revile
 daily, as he sat in the private office opening his mail, with old Joseph
 at another table, sullenly awaiting orders, or savagely affixing
 signatures to he knew not what. And when the man of the heather pushed
 cynicism so far as to send him the announcement of his second marriage (to
 Davida, eldest daughter of the Revd. Alexander McCraw), it was really
 supposed that Morris would have had a fit.

 Business hours, in the Finsbury leather trade, had been cut to the quick;
 even Morris’s strong sense of duty to himself was not strong enough to
 dally within those walls and under the shadow of that bankruptcy; and
 presently the manager and the clerks would draw a long breath, and compose
 themselves for another day of procrastination. Raw Haste, on the authority
 of my Lord Tennyson, is half-sister to Delay; but the Business Habits are
 certainly her uncles. Meanwhile, the leather merchant would lead his
 living investment back to John Street like a puppy dog; and, having there
 immured him in the hall, would depart for the day on the quest of seal
 rings, the only passion of his life. Joseph had more than the vanity of
 man, he had that of lecturers. He owned he was in fault, although more
 sinned against (by the capable Scot) than sinning; but had he steeped his
 hands in gore, he would still not deserve to be thus dragged at the
 chariot-wheels of a young man, to sit a captive in the halls of his own
 leather business, to be entertained with mortifying comments on his whole
 career—to have his costume examined, his collar pulled up, the
 presence of his mittens verified, and to be taken out and brought home in
 custody, like an infant with a nurse. At the thought of it his soul would
 swell with venom, and he would make haste to hang up his hat and coat and
 the detested mittens, and slink upstairs to Julia and his notebooks. The
 drawing-room at least was sacred from Morris; it belonged to the old man
 and the young girl; it was there that she made her dresses; it was there
 that he inked his spectacles over the registration of disconnected facts
 and the calculation of insignificant statistics.

 Here he would sometimes lament his connection with the tontine. ‘If it
 were not for that,’ he cried one afternoon, ‘he would not care to keep me.
 I might be a free man, Julia. And I could so easily support myself by
 giving lectures.’

 ‘To be sure you could,’ said she; ‘and I think it one of the meanest
 things he ever did to deprive you of that amusement. There were those nice
 people at the Isle of Cats (wasn’t it?) who wrote and asked you so very
 kindly to give them an address. I did think he might have let you go to
 the Isle of Cats.’

 ‘He is a man of no intelligence,’ cried Joseph. ‘He lives here literally
 surrounded by the absorbing spectacle of life, and for all the good it
 does him, he might just as well be in his coffin. Think of his
 opportunities! The heart of any other young man would burn within him at
 the chance. The amount of information that I have it in my power to
 convey, if he would only listen, is a thing that beggars language, Julia.’

 ‘Whatever you do, my dear, you mustn’t excite yourself,’ said Julia; ‘for
 you know, if you look at all ill, the doctor will be sent for.’

 ‘That is very true,’ returned the old man humbly, ‘I will compose myself
 with a little study.’ He thumbed his gallery of notebooks. ‘I wonder,’ he
 said, ‘I wonder (since I see your hands are occupied) whether it might not
 interest you—’

 ‘Why, of course it would,’ cried Julia. ‘Read me one of your nice stories,
 there’s a dear.’

 He had the volume down and his spectacles upon his nose instanter, as
 though to forestall some possible retractation. ‘What I propose to read to
 you,’ said he, skimming through the pages, ‘is the notes of a highly
 important conversation with a Dutch courier of the name of David Abbas,
 which is the Latin for abbot. Its results are well worth the money it cost
 me, for, as Abbas at first appeared somewhat impatient, I was induced to
 (what is, I believe, singularly called) stand him drink. It runs only to
 about five-and-twenty pages. Yes, here it is.’ He cleared his throat, and
 began to read.

 Mr Finsbury (according to his own report) contributed about four hundred
 and ninety-nine five-hundredths of the interview, and elicited from Abbas
 literally nothing. It was dull for Julia, who did not require to listen;
 for the Dutch courier, who had to answer, it must have been a perfect
 nightmare. It would seem as if he had consoled himself by frequent
 appliances to the bottle; it would even seem that (toward the end) he had
 ceased to depend on Joseph’s frugal generosity and called for the flagon
 on his own account. The effect, at least, of some mellowing influence was
 visible in the record: Abbas became suddenly a willing witness; he began
 to volunteer disclosures; and Julia had just looked up from her seam with
 something like a smile, when Morris burst into the house, eagerly calling
 for his uncle, and the next instant plunged into the room, waving in the
 air the evening paper.

 It was indeed with great news that he came charged. The demise was
 announced of Lieutenant-General Sir Glasgow Biggar, KCSI, KCMG, etc., and
 the prize of the tontine now lay between the Finsbury brothers. Here was
 Morris’s opportunity at last. The brothers had never, it is true, been
 cordial. When word came that Joseph was in Asia Minor, Masterman had
 expressed himself with irritation. ‘I call it simply indecent,’ he had
 said. ‘Mark my words—we shall hear of him next at the North Pole.’
 And these bitter expressions had been reported to the traveller on his
 return. What was worse, Masterman had refused to attend the lecture on
 ‘Education: Its Aims, Objects, Purposes, and Desirability’, although
 invited to the platform. Since then the brothers had not met. On the other
 hand, they never had openly quarrelled; Joseph (by Morris’s orders) was
 prepared to waive the advantage of his juniority; Masterman had enjoyed
 all through life the reputation of a man neither greedy nor unfair. Here,
 then, were all the elements of compromise assembled; and Morris, suddenly
 beholding his seven thousand eight hundred pounds restored to him, and
 himself dismissed from the vicissitudes of the leather trade, hastened the
 next morning to the office of his cousin Michael.

 Michael was something of a public character. Launched upon the law at a
 very early age, and quite without protectors, he had become a trafficker
 in shady affairs. He was known to be the man for a lost cause; it was
 known he could extract testimony from a stone, and interest from a
 gold-mine; and his office was besieged in consequence by all that numerous
 class of persons who have still some reputation to lose, and find
 themselves upon the point of losing it; by those who have made undesirable
 acquaintances, who have mislaid a compromising correspondence, or who are
 blackmailed by their own butlers. In private life Michael was a man of
 pleasure; but it was thought his dire experience at the office had gone
 far to sober him, and it was known that (in the matter of investments) he
 preferred the solid to the brilliant. What was yet more to the purpose, he
 had been all his life a consistent scoffer at the Finsbury tontine.

 It was therefore with little fear for the result that Morris presented
 himself before his cousin, and proceeded feverishly to set forth his
 scheme. For near upon a quarter of an hour the lawyer suffered him to
 dwell upon its manifest advantages uninterrupted. Then Michael rose from
 his seat, and, ringing for his clerk, uttered a single clause: ‘It won’t
 do, Morris.’

 It was in vain that the leather merchant pleaded and reasoned, and
 returned day after day to plead and reason. It was in vain that he offered
 a bonus of one thousand, of two thousand, of three thousand pounds; in
 vain that he offered, in Joseph’s name, to be content with only one-third
 of the pool. Still there came the same answer: ‘It won’t do.’

 ‘I can’t see the bottom of this,’ he said at last. ‘You answer none of my
 arguments; you haven’t a word to say. For my part, I believe it’s malice.’

 The lawyer smiled at him benignly. ‘You may believe one thing,’ said he.
 ‘Whatever else I do, I am not going to gratify any of your curiosity. You
 see I am a trifle more communicative today, because this is our last
 interview upon the subject.’

 ‘Our last interview!’ cried Morris.

 ‘The stirrup-cup, dear boy,’ returned Michael. ‘I can’t have my business
 hours encroached upon. And, by the by, have you no business of your own?
 Are there no convulsions in the leather trade?’

 ‘I believe it to be malice,’ repeated Morris doggedly. ‘You always hated
 and despised me from a boy.’

 ‘No, no—not hated,’ returned Michael soothingly. ‘I rather like you
 than otherwise; there’s such a permanent surprise about you, you look so
 dark and attractive from a distance. Do you know that to the naked eye you
 look romantic?—like what they call a man with a history? And indeed,
 from all that I can hear, the history of the leather trade is full of
 incident.’

 ‘Yes,’ said Morris, disregarding these remarks, ‘it’s no use coming here.
 I shall see your father.’

 ‘O no, you won’t,’ said Michael. ‘Nobody shall see my father.’

 ‘I should like to know why,’ cried his cousin.

 ‘I never make any secret of that,’ replied the lawyer. ‘He is too ill.’

 ‘If he is as ill as you say,’ cried the other, ‘the more reason for
 accepting my proposal. I will see him.’

 ‘Will you?’ said Michael, and he rose and rang for his clerk.

 It was now time, according to Sir Faraday Bond, the medical baronet whose
 name is so familiar at the foot of bulletins, that Joseph (the poor Golden
 Goose) should be removed into the purer air of Bournemouth; and for that
 uncharted wilderness of villas the family now shook off the dust of
 Bloomsbury; Julia delighted, because at Bournemouth she sometimes made
 acquaintances; John in despair, for he was a man of city tastes; Joseph
 indifferent where he was, so long as there was pen and ink and daily
 papers, and he could avoid martyrdom at the office; Morris himself,
 perhaps, not displeased to pretermit these visits to the city, and have a
 quiet time for thought. He was prepared for any sacrifice; all he desired
 was to get his money again and clear his feet of leather; and it would be
 strange, since he was so modest in his desires, and the pool amounted to
 upward of a hundred and sixteen thousand pounds—it would be strange
 indeed if he could find no way of influencing Michael. ‘If I could only
 guess his reason,’ he repeated to himself; and by day, as he walked in
 Branksome Woods, and by night, as he turned upon his bed, and at
 meal-times, when he forgot to eat, and in the bathing machine, when he
 forgot to dress himself, that problem was constantly before him: Why had
 Michael refused?

 At last, one night, he burst into his brother’s room and woke him.

 ‘What’s all this?’ asked John.

 ‘Julia leaves this place tomorrow,’ replied Morris. ‘She must go up to
 town and get the house ready, and find servants. We shall all follow in
 three days.’

 ‘Oh, brayvo!’ cried John. ‘But why?’

 ‘I’ve found it out, John,’ returned his brother gently.

 ‘It? What?’ enquired John.

 ‘Why Michael won’t compromise,’ said Morris. ‘It’s because he can’t. It’s
 because Masterman’s dead, and he’s keeping it dark.’

 ‘Golly!’ cried the impressionable John. ‘But what’s the use? Why does he
 do it, anyway?’

 ‘To defraud us of the tontine,’ said his brother.

 ‘He couldn’t; you have to have a doctor’s certificate,’ objected John.

 ‘Did you never hear of venal doctors?’ enquired Morris. ‘They’re as common
 as blackberries: you can pick ‘em up for three-pound-ten a head.’

 ‘I wouldn’t do it under fifty if I were a sawbones,’ ejaculated John.

 ‘And then Michael,’ continued Morris, ‘is in the very thick of it. All his
 clients have come to grief; his whole business is rotten eggs. If any man
 could arrange it, he could; and depend upon it, he has his plan all
 straight; and depend upon it, it’s a good one, for he’s clever, and be
 damned to him! But I’m clever too; and I’m desperate. I lost seven
 thousand eight hundred pounds when I was an orphan at school.’

 ‘O, don’t be tedious,’ interrupted John. ‘You’ve lost far more already
 trying to get it back.’

 CHAPTER II. In Which Morris takes Action

 Some days later, accordingly, the three males of this depressing family
 might have been observed (by a reader of G. P. R. James) taking their
 departure from the East Station of Bournemouth. The weather was raw and
 changeable, and Joseph was arrayed in consequence according to the
 principles of Sir Faraday Bond, a man no less strict (as is well known) on
 costume than on diet. There are few polite invalids who have not lived, or
 tried to live, by that punctilious physician’s orders. ‘Avoid tea, madam,’
 the reader has doubtless heard him say, ‘avoid tea, fried liver,
 antimonial wine, and bakers’ bread. Retire nightly at 10.45; and clothe
 yourself (if you please) throughout in hygienic flannel. Externally, the
 fur of the marten is indicated. Do not forget to procure a pair of health
 boots at Messrs Dail and Crumbie’s.’ And he has probably called you back,
 even after you have paid your fee, to add with stentorian emphasis: ‘I had
 forgotten one caution: avoid kippered sturgeon as you would the very
 devil.’ The unfortunate Joseph was cut to the pattern of Sir Faraday in
 every button; he was shod with the health boot; his suit was of genuine
 ventilating cloth; his shirt of hygienic flannel, a somewhat dingy fabric;
 and he was draped to the knees in the inevitable greatcoat of marten’s
 fur. The very railway porters at Bournemouth (which was a favourite
 station of the doctor’s) marked the old gentleman for a creature of Sir
 Faraday. There was but one evidence of personal taste, a vizarded forage
 cap; from this form of headpiece, since he had fled from a dying jackal on
 the plains of Ephesus, and weathered a bora in the Adriatic, nothing could
 divorce our traveller.

 The three Finsburys mounted into their compartment, and fell immediately
 to quarrelling, a step unseemly in itself and (in this case) highly
 unfortunate for Morris. Had he lingered a moment longer by the window,
 this tale need never have been written. For he might then have observed
 (as the porters did not fail to do) the arrival of a second passenger in
 the uniform of Sir Faraday Bond. But he had other matters on hand, which
 he judged (God knows how erroneously) to be more important.

 ‘I never heard of such a thing,’ he cried, resuming a discussion which had
 scarcely ceased all morning. ‘The bill is not yours; it is mine.’

 ‘It is payable to me,’ returned the old gentleman, with an air of bitter
 obstinacy. ‘I will do what I please with my own property.’

 The bill was one for eight hundred pounds, which had been given him at
 breakfast to endorse, and which he had simply pocketed.

 ‘Hear him, Johnny!’ cried Morris. ‘His property! the very clothes upon his
 back belong to me.’

 ‘Let him alone,’ said John. ‘I am sick of both of you.’

 ‘That is no way to speak of your uncle, sir,’ cried Joseph. ‘I will not
 endure this disrespect. You are a pair of exceedingly forward, impudent,
 and ignorant young men, and I have quite made up my mind to put an end to
 the whole business.’.

 ‘O skittles!’ said the graceful John.

 But Morris was not so easy in his mind. This unusual act of
 insubordination had already troubled him; and these mutinous words now
 sounded ominously in his ears. He looked at the old gentleman uneasily.
 Upon one occasion, many years before, when Joseph was delivering a
 lecture, the audience had revolted in a body; finding their entertainer
 somewhat dry, they had taken the question of amusement into their own
 hands; and the lecturer (along with the board schoolmaster, the Baptist
 clergyman, and a working-man’s candidate, who made up his bodyguard) was
 ultimately driven from the scene. Morris had not been present on that
 fatal day; if he had, he would have recognized a certain fighting glitter
 in his uncle’s eye, and a certain chewing movement of his lips, as old
 acquaintances. But even to the inexpert these symptoms breathed of
 something dangerous.

 ‘Well, well,’ said Morris. ‘I have no wish to bother you further till we
 get to London.’

 Joseph did not so much as look at him in answer; with tremulous hands he
 produced a copy of the British Mechanic, and ostentatiously buried himself
 in its perusal.

 ‘I wonder what can make him so cantankerous?’ reflected the nephew. ‘I
 don’t like the look of it at all.’ And he dubiously scratched his nose.

 The train travelled forth into the world, bearing along with it the
 customary freight of obliterated voyagers, and along with these old
 Joseph, affecting immersion in his paper, and John slumbering over the
 columns of the Pink Un, and Morris revolving in his mind a dozen grudges,
 and suspicions, and alarms. It passed Christchurch by the sea, Herne with
 its pinewoods, Ringwood on its mazy river. A little behind time, but not
 much for the South-Western, it drew up at the platform of a station, in
 the midst of the New Forest, the real name of which (in case the railway
 company ‘might have the law of me’) I shall veil under the alias of
 Browndean.

 Many passengers put their heads to the window, and among the rest an old
 gentleman on whom I willingly dwell, for I am nearly done with him now,
 and (in the whole course of the present narrative) I am not in the least
 likely to meet another character so decent. His name is immaterial, not so
 his habits. He had passed his life wandering in a tweed suit on the
 continent of Europe; and years of Galignani’s Messenger having at length
 undermined his eyesight, he suddenly remembered the rivers of Assyria and
 came to London to consult an oculist. From the oculist to the dentist, and
 from both to the physician, the step appears inevitable; presently he was
 in the hands of Sir Faraday, robed in ventilating cloth and sent to
 Bournemouth; and to that domineering baronet (who was his only friend upon
 his native soil) he was now returning to report. The case of these
 tweedsuited wanderers is unique. We have all seen them entering the table
 d’hote (at Spezzia, or Grätz, or Venice) with a genteel melancholy and a
 faint appearance of having been to India and not succeeded. In the offices
 of many hundred hotels they are known by name; and yet, if the whole of
 this wandering cohort were to disappear tomorrow, their absence would be
 wholly unremarked. How much more, if only one—say this one in the
 ventilating cloth—should vanish! He had paid his bills at
 Bournemouth; his worldly effects were all in the van in two portmanteaux,
 and these after the proper interval would be sold as unclaimed baggage to
 a Jew; Sir Faraday’s butler would be a half-crown poorer at the year’s
 end, and the hotelkeepers of Europe about the same date would be mourning
 a small but quite observable decline in profits. And that would be
 literally all. Perhaps the old gentleman thought something of the sort,
 for he looked melancholy enough as he pulled his bare, grey head back into
 the carriage, and the train smoked under the bridge, and forth, with ever
 quickening speed, across the mingled heaths and woods of the New Forest.

 Not many hundred yards beyond Browndean, however, a sudden jarring of
 brakes set everybody’s teeth on edge, and there was a brutal stoppage.
 Morris Finsbury was aware of a confused uproar of voices, and sprang to
 the window. Women were screaming, men were tumbling from the windows on
 the track, the guard was crying to them to stay where they were; at the
 same time the train began to gather way and move very slowly backward
 toward Browndean; and the next moment—, all these various sounds
 were blotted out in the apocalyptic whistle and the thundering onslaught
 of the down express.

 The actual collision Morris did not hear. Perhaps he fainted. He had a
 wild dream of having seen the carriage double up and fall to pieces like a
 pantomime trick; and sure enough, when he came to himself, he was lying on
 the bare earth and under the open sky. His head ached savagely; he carried
 his hand to his brow, and was not surprised to see it red with blood. The
 air was filled with an intolerable, throbbing roar, which he expected to
 find die away with the return of consciousness; and instead of that it
 seemed but to swell the louder and to pierce the more cruelly through his
 ears. It was a raging, bellowing thunder, like a boiler-riveting factory.

 And now curiosity began to stir, and he sat up and looked about him. The
 track at this point ran in a sharp curve about a wooded hillock; all of
 the near side was heaped with the wreckage of the Bournemouth train; that
 of the express was mostly hidden by the trees; and just at the turn, under
 clouds of vomiting steam and piled about with cairns of living coal, lay
 what remained of the two engines, one upon the other. On the heathy margin
 of the line were many people running to and fro, and crying aloud as they
 ran, and many others lying motionless like sleeping tramps.

 Morris suddenly drew an inference. ‘There has been an accident’ thought
 he, and was elated at his perspicacity. Almost at the same time his eye
 lighted on John, who lay close by as white as paper. ‘Poor old John! poor
 old cove!’ he thought, the schoolboy expression popping forth from some
 forgotten treasury, and he took his brother’s hand in his with childish
 tenderness. It was perhaps the touch that recalled him; at least John
 opened his eyes, sat suddenly up, and after several ineffectual movements
 of his lips, ‘What’s the row?’ said he, in a phantom voice.

 The din of that devil’s smithy still thundered in their ears. ‘Let us get
 away from that,’ Morris cried, and pointed to the vomit of steam that
 still spouted from the broken engines. And the pair helped each other up,
 and stood and quaked and wavered and stared about them at the scene of
 death.

 Just then they were approached by a party of men who had already organized
 themselves for the purposes of rescue.

 ‘Are you hurt?’ cried one of these, a young fellow with the sweat
 streaming down his pallid face, and who, by the way he was treated, was
 evidently the doctor.

 Morris shook his head, and the young man, nodding grimly, handed him a
 bottle of some spirit.

 ‘Take a drink of that,’ he said; ‘your friend looks as if he needed it
 badly. We want every man we can get,’ he added; ‘there’s terrible work
 before us, and nobody should shirk. If you can do no more, you can carry a
 stretcher.’

 The doctor was hardly gone before Morris, under the spur of the dram,
 awoke to the full possession of his wits.

 ‘My God!’ he cried. ‘Uncle Joseph!’

 ‘Yes,’ said John, ‘where can he be? He can’t be far off. I hope the old
 party isn’t damaged.’

 ‘Come and help me to look,’ said Morris, with a snap of savage
 determination strangely foreign to his ordinary bearing; and then, for one
 moment, he broke forth. ‘If he’s dead!’ he cried, and shook his fist at
 heaven.

 To and fro the brothers hurried, staring in the faces of the wounded, or
 turning the dead upon their backs. They must have thus examined forty
 people, and still there was no word of Uncle Joseph. But now the course of
 their search brought them near the centre of the collision, where the
 boilers were still blowing off steam with a deafening clamour. It was a
 part of the field not yet gleaned by the rescuing party. The ground,
 especially on the margin of the wood, was full of inequalities—here
 a pit, there a hillock surmounted with a bush of furze. It was a place
 where many bodies might lie concealed, and they beat it like pointers
 after game. Suddenly Morris, who was leading, paused and reached forth his
 index with a tragic gesture. John followed the direction of his brother’s
 hand.

 In the bottom of a sandy hole lay something that had once been human. The
 face had suffered severely, and it was unrecognizable; but that was not
 required. The snowy hair, the coat of marten, the ventilating cloth, the
 hygienic flannel—everything down to the health boots from Messrs
 Dail and Crumbie’s, identified the body as that of Uncle Joseph. Only the
 forage cap must have been lost in the convulsion, for the dead man was
 bareheaded.

 ‘The poor old beggar!’ said John, with a touch of natural feeling; ‘I
 would give ten pounds if we hadn’t chivvied him in the train!’

 But there was no sentiment in the face of Morris as he gazed upon the
 dead. Gnawing his nails, with introverted eyes, his brow marked with the
 stamp of tragic indignation and tragic intellectual effort, he stood there
 silent. Here was a last injustice; he had been robbed while he was an
 orphan at school, he had been lashed to a decadent leather business, he
 had been saddled with Miss Hazeltine, his cousin had been defrauding him
 of the tontine, and he had borne all this, we might almost say, with
 dignity, and now they had gone and killed his uncle!

 ‘Here!’ he said suddenly, ‘take his heels, we must get him into the woods.
 I’m not going to have anybody find this.’

 ‘O, fudge!’ said John, ‘where’s the use?’

 ‘Do what I tell you,’ spirted Morris, as he took the corpse by the
 shoulders. ‘Am I to carry him myself?’

 They were close upon the borders of the wood; in ten or twelve paces they
 were under cover; and a little further back, in a sandy clearing of the
 trees, they laid their burthen down, and stood and looked at it with
 loathing.

 ‘What do you mean to do?’ whispered John.

 ‘Bury him, to be sure,’ responded Morris, and he opened his pocket-knife
 and began feverishly to dig.

 ‘You’ll never make a hand of it with that,’ objected the other.

 ‘If you won’t help me, you cowardly shirk,’ screamed Morris, ‘you can go
 to the devil!’

 ‘It’s the childishest folly,’ said John; ‘but no man shall call me a
 coward,’ and he began to help his brother grudgingly.

 The soil was sandy and light, but matted with the roots of the surrounding
 firs. Gorse tore their hands; and as they baled the sand from the grave,
 it was often discoloured with their blood. An hour passed of unremitting
 energy upon the part of Morris, of lukewarm help on that of John; and
 still the trench was barely nine inches in depth. Into this the body was
 rudely flung: sand was piled upon it, and then more sand must be dug, and
 gorse had to be cut to pile on that; and still from one end of the sordid
 mound a pair of feet projected and caught the light upon their
 patent-leather toes. But by this time the nerves of both were shaken; even
 Morris had enough of his grisly task; and they skulked off like animals
 into the thickest of the neighbouring covert.

 ‘It’s the best that we can do,’ said Morris, sitting down.

 ‘And now,’ said John, ‘perhaps you’ll have the politeness to tell me what
 it’s all about.’

 ‘Upon my word,’ cried Morris, ‘if you do not understand for yourself, I
 almost despair of telling you.’

 ‘O, of course it’s some rot about the tontine,’ returned the other. ‘But
 it’s the merest nonsense. We’ve lost it, and there’s an end.’

 ‘I tell you,’ said Morris, ‘Uncle Masterman is dead. I know it, there’s a
 voice that tells me so.’

 ‘Well, and so is Uncle Joseph,’ said John.

 ‘He’s not dead, unless I choose,’ returned Morris.

 ‘And come to that,’ cried John, ‘if you’re right, and Uncle Masterman’s
 been dead ever so long, all we have to do is to tell the truth and expose
 Michael.’

 ‘You seem to think Michael is a fool,’ sneered Morris. ‘Can’t you
 understand he’s been preparing this fraud for years? He has the whole
 thing ready: the nurse, the doctor, the undertaker, all bought, the
 certificate all ready but the date! Let him get wind of this business, and
 you mark my words, Uncle Masterman will die in two days and be buried in a
 week. But see here, Johnny; what Michael can do, I can do. If he plays a
 game of bluff, so can I. If his father is to live for ever, by God, so
 shall my uncle!’

 ‘It’s illegal, ain’t it?’ said John.

 ‘A man must have SOME moral courage,’ replied Morris with dignity.

 ‘And then suppose you’re wrong? Suppose Uncle Masterman’s alive and
 kicking?’

 ‘Well, even then,’ responded the plotter, ‘we are no worse off than we
 were before; in fact, we’re better. Uncle Masterman must die some day; as
 long as Uncle Joseph was alive, he might have died any day; but we’re out
 of all that trouble now: there’s no sort of limit to the game that I
 propose—it can be kept up till Kingdom Come.’

 ‘If I could only see how you meant to set about it’ sighed John. ‘But you
 know, Morris, you always were such a bungler.’

 ‘I’d like to know what I ever bungled,’ cried Morris; ‘I have the best
 collection of signet rings in London.’

 ‘Well, you know, there’s the leather business,’ suggested the other.
 ‘That’s considered rather a hash.’

 It was a mark of singular self-control in Morris that he suffered this to
 pass unchallenged, and even unresented.

 ‘About the business in hand,’ said he, ‘once we can get him up to
 Bloomsbury, there’s no sort of trouble. We bury him in the cellar, which
 seems made for it; and then all I have to do is to start out and find a
 venal doctor.’

 ‘Why can’t we leave him where he is?’ asked John.

 ‘Because we know nothing about the country,’ retorted Morris. ‘This wood
 may be a regular lovers’ walk. Turn your mind to the real difficulty. How
 are we to get him up to Bloomsbury?’

 Various schemes were mooted and rejected. The railway station at Browndean
 was, of course, out of the question, for it would now be a centre of
 curiosity and gossip, and (of all things) they would be least able to
 dispatch a dead body without remark. John feebly proposed getting an
 ale-cask and sending it as beer, but the objections to this course were so
 overwhelming that Morris scorned to answer. The purchase of a packing-case
 seemed equally hopeless, for why should two gentlemen without baggage of
 any kind require a packing-case? They would be more likely to require
 clean linen.

 ‘We are working on wrong lines,’ cried Morris at last. ‘The thing must be
 gone about more carefully. Suppose now,’ he added excitedly, speaking by
 fits and starts, as if he were thinking aloud, ‘suppose we rent a cottage
 by the month. A householder can buy a packing-case without remark. Then
 suppose we clear the people out today, get the packing-case tonight, and
 tomorrow I hire a carriage or a cart that we could drive ourselves—and
 take the box, or whatever we get, to Ringwood or Lyndhurst or somewhere;
 we could label it “specimens”, don’t you see? Johnny, I believe I’ve hit
 the nail at last.’

 ‘Well, it sounds more feasible,’ admitted John.

 ‘Of course we must take assumed names,’ continued Morris. ‘It would never
 do to keep our own. What do you say to “Masterman” itself? It sounds quiet
 and dignified.’

 ‘I will NOT take the name of Masterman,’ returned his brother; ‘you may,
 if you like. I shall call myself Vance—the Great Vance; positively
 the last six nights. There’s some go in a name like that.’

 ‘Vance?’ cried Morris. ‘Do you think we are playing a pantomime for our
 amusement? There was never anybody named Vance who wasn’t a music-hall
 singer.’

 ‘That’s the beauty of it,’ returned John; ‘it gives you some standing at
 once. You may call yourself Fortescue till all’s blue, and nobody cares;
 but to be Vance gives a man a natural nobility.’

 ‘But there’s lots of other theatrical names,’ cried Morris. ‘Leybourne,
 Irving, Brough, Toole—’

 ‘Devil a one will I take!’ returned his brother. ‘I am going to have my
 little lark out of this as well as you.’

 ‘Very well,’ said Morris, who perceived that John was determined to carry
 his point, ‘I shall be Robert Vance.’

 ‘And I shall be George Vance,’ cried John, ‘the only original George
 Vance! Rally round the only original!’

 Repairing as well as they were able the disorder of their clothes, the
 Finsbury brothers returned to Browndean by a circuitous route in quest of
 luncheon and a suitable cottage. It is not always easy to drop at a
 moment’s notice on a furnished residence in a retired locality; but
 fortune presently introduced our adventurers to a deaf carpenter, a man
 rich in cottages of the required description, and unaffectedly eager to
 supply their wants. The second place they visited, standing, as it did,
 about a mile and a half from any neighbours, caused them to exchange a
 glance of hope. On a nearer view, the place was not without depressing
 features. It stood in a marshy-looking hollow of a heath; tall trees
 obscured its windows; the thatch visibly rotted on the rafters; and the
 walls were stained with splashes of unwholesome green. The rooms were
 small, the ceilings low, the furniture merely nominal; a strange chill and
 a haunting smell of damp pervaded the kitchen; and the bedroom boasted
 only of one bed.

 Morris, with a view to cheapening the place, remarked on this defect.

 ‘Well,’ returned the man; ‘if you can’t sleep two abed, you’d better take
 a villa residence.’

 ‘And then,’ pursued Morris, ‘there’s no water. How do you get your water?’

 ‘We fill THAT from the spring,’ replied the carpenter, pointing to a big
 barrel that stood beside the door. ‘The spring ain’t so VERY far off,
 after all, and it’s easy brought in buckets. There’s a bucket there.’

 Morris nudged his brother as they examined the water-butt. It was new, and
 very solidly constructed for its office. If anything had been wanting to
 decide them, this eminently practical barrel would have turned the scale.
 A bargain was promptly struck, the month’s rent was paid upon the nail,
 and about an hour later the Finsbury brothers might have been observed
 returning to the blighted cottage, having along with them the key, which
 was the symbol of their tenancy, a spirit-lamp, with which they fondly
 told themselves they would be able to cook, a pork pie of suitable
 dimensions, and a quart of the worst whisky in Hampshire. Nor was this all
 they had effected; already (under the plea that they were
 landscape-painters) they had hired for dawn on the morrow a light but
 solid two-wheeled cart; so that when they entered in their new character,
 they were able to tell themselves that the back of the business was
 already broken.

 John proceeded to get tea; while Morris, foraging about the house, was
 presently delighted by discovering the lid of the water-butt upon the
 kitchen shelf. Here, then, was the packing-case complete; in the absence
 of straw, the blankets (which he himself, at least, had not the smallest
 intention of using for their present purpose) would exactly take the place
 of packing; and Morris, as the difficulties began to vanish from his path,
 rose almost to the brink of exultation. There was, however, one difficulty
 not yet faced, one upon which his whole scheme depended. Would John
 consent to remain alone in the cottage? He had not yet dared to put the
 question.

 It was with high good-humour that the pair sat down to the deal table, and
 proceeded to fall-to on the pork pie. Morris retailed the discovery of the
 lid, and the Great Vance was pleased to applaud by beating on the table
 with his fork in true music-hall style.

 ‘That’s the dodge,’ he cried. ‘I always said a water-butt was what you
 wanted for this business.’

 ‘Of course,’ said Morris, thinking this a favourable opportunity to
 prepare his brother, ‘of course you must stay on in this place till I give
 the word; I’ll give out that uncle is resting in the New Forest. It would
 not do for both of us to appear in London; we could never conceal the
 absence of the old man.’

 John’s jaw dropped.

 ‘O, come!’ he cried. ‘You can stay in this hole yourself. I won’t.’

 The colour came into Morris’s cheeks. He saw that he must win his brother
 at any cost.

 ‘You must please remember, Johnny,’ he said, ‘the amount of the tontine.
 If I succeed, we shall have each fifty thousand to place to our bank
 account; ay, and nearer sixty.’

 ‘But if you fail,’ returned John, ‘what then? What’ll be the colour of our
 bank account in that case?’

 ‘I will pay all expenses,’ said Morris, with an inward struggle; ‘you
 shall lose nothing.’

 ‘Well,’ said John, with a laugh, ‘if the ex-s are yours, and half-profits
 mine, I don’t mind remaining here for a couple of days.’

 ‘A couple of days!’ cried Morris, who was beginning to get angry and
 controlled himself with difficulty; ‘why, you would do more to win five
 pounds on a horse-race!’

 ‘Perhaps I would,’ returned the Great Vance; ‘it’s the artistic
 temperament.’

 ‘This is monstrous!’ burst out Morris. ‘I take all risks; I pay all
 expenses; I divide profits; and you won’t take the slightest pains to help
 me. It’s not decent; it’s not honest; it’s not even kind.’

 ‘But suppose,’ objected John, who was considerably impressed by his
 brother’s vehemence, ‘suppose that Uncle Masterman is alive after all, and
 lives ten years longer; must I rot here all that time?’

 ‘Of course not,’ responded Morris, in a more conciliatory tone; ‘I only
 ask a month at the outside; and if Uncle Masterman is not dead by that
 time you can go abroad.’

 ‘Go abroad?’ repeated John eagerly. ‘Why shouldn’t I go at once? Tell ‘em
 that Joseph and I are seeing life in Paris.’

 ‘Nonsense,’ said Morris.

 ‘Well, but look here,’ said John; ‘it’s this house, it’s such a pig-sty,
 it’s so dreary and damp. You said yourself that it was damp.’

 ‘Only to the carpenter,’ Morris distinguished, ‘and that was to reduce the
 rent. But really, you know, now we’re in it, I’ve seen worse.’

 ‘And what am I to do?’ complained the victim. ‘How can I entertain a
 friend?’

 ‘My dear Johnny, if you don’t think the tontine worth a little trouble,
 say so, and I’ll give the business up.’

 ‘You’re dead certain of the figures, I suppose?’ asked John. ‘Well’—with
 a deep sigh—‘send me the Pink Un and all the comic papers regularly.
 I’ll face the music.’

 As afternoon drew on, the cottage breathed more thrillingly of its native
 marsh; a creeping chill inhabited its chambers; the fire smoked, and a
 shower of rain, coming up from the channel on a slant of wind, tingled on
 the window-panes. At intervals, when the gloom deepened toward despair,
 Morris would produce the whisky-bottle, and at first John welcomed the
 diversion—not for long. It has been said this spirit was the worst
 in Hampshire; only those acquainted with the county can appreciate the
 force of that superlative; and at length even the Great Vance (who was no
 connoisseur) waved the decoction from his lips. The approach of dusk,
 feebly combated with a single tallow candle, added a touch of tragedy; and
 John suddenly stopped whistling through his fingers—an art to the
 practice of which he had been reduced—and bitterly lamented his
 concessions.

 ‘I can’t stay here a month,’ he cried. ‘No one could. The thing’s
 nonsense, Morris. The parties that lived in the Bastille would rise
 against a place like this.’

 With an admirable affectation of indifference, Morris proposed a game of
 pitch-and-toss. To what will not the diplomatist condescend! It was John’s
 favourite game; indeed his only game—he had found all the rest too
 intellectual—and he played it with equal skill and good fortune. To
 Morris himself, on the other hand, the whole business was detestable; he
 was a bad pitcher, he had no luck in tossing, and he was one who suffered
 torments when he lost. But John was in a dangerous humour, and his brother
 was prepared for any sacrifice.

 By seven o’clock, Morris, with incredible agony, had lost a couple of
 half-crowns. Even with the tontine before his eyes, this was as much as he
 could bear; and, remarking that he would take his revenge some other time,
 he proposed a bit of supper and a grog.

 Before they had made an end of this refreshment it was time to be at work.
 A bucket of water for present necessities was withdrawn from the
 water-butt, which was then emptied and rolled before the kitchen fire to
 dry; and the two brothers set forth on their adventure under a starless
 heaven.

 CHAPTER III. The Lecturer at Large

 Whether mankind is really partial to happiness is an open question. Not a
 month passes by but some cherished son runs off into the merchant service,
 or some valued husband decamps to Texas with a lady help; clergymen have
 fled from their parishioners; and even judges have been known to retire.
 To an open mind, it will appear (upon the whole) less strange that Joseph
 Finsbury should have been led to entertain ideas of escape. His lot (I
 think we may say) was not a happy one. My friend, Mr Morris, with whom I
 travel up twice or thrice a week from Snaresbrook Park, is certainly a
 gentleman whom I esteem; but he was scarce a model nephew. As for John, he
 is of course an excellent fellow; but if he was the only link that bound
 one to a home, I think the most of us would vote for foreign travel. In
 the case of Joseph, John (if he were a link at all) was not the only one;
 endearing bonds had long enchained the old gentleman to Bloomsbury; and by
 these expressions I do not in the least refer to Julia Hazeltine (of whom,
 however, he was fond enough), but to that collection of manuscript
 notebooks in which his life lay buried. That he should ever have made up
 his mind to separate himself from these collections, and go forth upon the
 world with no other resources than his memory supplied, is a circumstance
 highly pathetic in itself, and but little creditable to the wisdom of his
 nephews.

 The design, or at least the temptation, was already some months old; and
 when a bill for eight hundred pounds, payable to himself, was suddenly
 placed in Joseph’s hand, it brought matters to an issue. He retained that
 bill, which, to one of his frugality, meant wealth; and he promised
 himself to disappear among the crowds at Waterloo, or (if that should
 prove impossible) to slink out of the house in the course of the evening
 and melt like a dream into the millions of London. By a peculiar
 interposition of Providence and railway mismanagement he had not so long
 to wait.

 He was one of the first to come to himself and scramble to his feet after
 the Browndean catastrophe, and he had no sooner remarked his prostrate
 nephews than he understood his opportunity and fled. A man of upwards of
 seventy, who has just met with a railway accident, and who is cumbered
 besides with the full uniform of Sir Faraday Bond, is not very likely to
 flee far, but the wood was close at hand and offered the fugitive at least
 a temporary covert. Hither, then, the old gentleman skipped with
 extraordinary expedition, and, being somewhat winded and a good deal
 shaken, here he lay down in a convenient grove and was presently
 overwhelmed by slumber. The way of fate is often highly entertaining to
 the looker-on, and it is certainly a pleasant circumstance, that while
 Morris and John were delving in the sand to conceal the body of a total
 stranger, their uncle lay in dreamless sleep a few hundred yards deeper in
 the wood.

 He was awakened by the jolly note of a bugle from the neighbouring high
 road, where a char-a-banc was bowling by with some belated tourists. The
 sound cheered his old heart, it directed his steps into the bargain, and
 soon he was on the highway, looking east and west from under his vizor,
 and doubtfully revolving what he ought to do. A deliberate sound of wheels
 arose in the distance, and then a cart was seen approaching, well filled
 with parcels, driven by a good-natured looking man on a double bench, and
 displaying on a board the legend, ‘I Chandler, carrier’. In the infamously
 prosaic mind of Mr Finsbury, certain streaks of poetry survived and were
 still efficient; they had carried him to Asia Minor as a giddy youth of
 forty, and now, in the first hours of his recovered freedom, they
 suggested to him the idea of continuing his flight in Mr Chandler’s cart.
 It would be cheap; properly broached, it might even cost nothing, and,
 after years of mittens and hygienic flannel, his heart leaped out to meet
 the notion of exposure.

 Mr Chandler was perhaps a little puzzled to find so old a gentleman, so
 strangely clothed, and begging for a lift on so retired a roadside. But he
 was a good-natured man, glad to do a service, and so he took the stranger
 up; and he had his own idea of civility, and so he asked no questions.
 Silence, in fact, was quite good enough for Mr Chandler; but the cart had
 scarcely begun to move forward ere he found himself involved in a
 one-sided conversation.

 ‘I can see,’ began Mr Finsbury, ‘by the mixture of parcels and boxes that
 are contained in your cart, each marked with its individual label, and by
 the good Flemish mare you drive, that you occupy the post of carrier in
 that great English system of transport which, with all its defects, is the
 pride of our country.’

 ‘Yes, sir,’ returned Mr Chandler vaguely, for he hardly knew what to
 reply; ‘them parcels posts has done us carriers a world of harm.’

 ‘I am not a prejudiced man,’ continued Joseph Finsbury. ‘As a young man I
 travelled much. Nothing was too small or too obscure for me to acquire. At
 sea I studied seamanship, learned the complicated knots employed by
 mariners, and acquired the technical terms. At Naples, I would learn the
 art of making macaroni; at Nice, the principles of making candied fruit. I
 never went to the opera without first buying the book of the piece, and
 making myself acquainted with the principal airs by picking them out on
 the piano with one finger.’

 ‘You must have seen a deal, sir,’ remarked the carrier, touching up his
 horse; ‘I wish I could have had your advantages.’

 ‘Do you know how often the word whip occurs in the Old Testament?’
 continued the old gentleman. ‘One hundred and (if I remember exactly)
 forty-seven times.’

 ‘Do it indeed, sir?’ said Mr Chandler. ‘I never should have thought it.’

 ‘The Bible contains three million five hundred and one thousand two
 hundred and forty-nine letters. Of verses I believe there are upward of
 eighteen thousand. There have been many editions of the Bible; Wycliff was
 the first to introduce it into England about the year 1300. The “Paragraph
 Bible”, as it is called, is a well-known edition, and is so called because
 it is divided into paragraphs. The “Breeches Bible” is another well-known
 instance, and gets its name either because it was printed by one Breeches,
 or because the place of publication bore that name.’

 The carrier remarked drily that he thought that was only natural, and
 turned his attention to the more congenial task of passing a cart of hay;
 it was a matter of some difficulty, for the road was narrow, and there was
 a ditch on either hand.

 ‘I perceive,’ began Mr Finsbury, when they had successfully passed the
 cart, ‘that you hold your reins with one hand; you should employ two.’

 ‘Well, I like that!’ cried the carrier contemptuously. ‘Why?’

 ‘You do not understand,’ continued Mr Finsbury. ‘What I tell you is a
 scientific fact, and reposes on the theory of the lever, a branch of
 mechanics. There are some very interesting little shilling books upon the
 field of study, which I should think a man in your station would take a
 pleasure to read. But I am afraid you have not cultivated the art of
 observation; at least we have now driven together for some time, and I
 cannot remember that you have contributed a single fact. This is a very
 false principle, my good man. For instance, I do not know if you observed
 that (as you passed the hay-cart man) you took your left?’

 ‘Of course I did,’ cried the carrier, who was now getting belligerent;
 ‘he’d have the law on me if I hadn’t.’

 ‘In France, now,’ resumed the old man, ‘and also, I believe, in the

 United States of America, you would have taken the right.’

 ‘I would not,’ cried Mr Chandler indignantly. ‘I would have taken the
 left.’

 ‘I observe again,’ continued Mr Finsbury, scorning to reply, ‘that you
 mend the dilapidated parts of your harness with string. I have always
 protested against this carelessness and slovenliness of the English poor.
 In an essay that I once read before an appreciative audience—’

 ‘It ain’t string,’ said the carrier sullenly, ‘it’s pack-thread.’

 ‘I have always protested,’ resumed the old man, ‘that in their private and
 domestic life, as well as in their labouring career, the lower classes of
 this country are improvident, thriftless, and extravagant. A stitch in
 time—’

 ‘Who the devil ARE the lower classes?’ cried the carrier. ‘You are the
 lower classes yourself! If I thought you were a blooming aristocrat, I
 shouldn’t have given you a lift.’

 The words were uttered with undisguised ill-feeling; it was plain the pair
 were not congenial, and further conversation, even to one of Mr Finsbury’s
 pathetic loquacity, was out of the question. With an angry gesture, he
 pulled down the brim of the forage-cap over his eyes, and, producing a
 notebook and a blue pencil from one of his innermost pockets, soon became
 absorbed in calculations.

 On his part the carrier fell to whistling with fresh zest; and if (now and
 again) he glanced at the companion of his drive, it was with mingled
 feelings of triumph and alarm—triumph because he had succeeded in
 arresting that prodigy of speech, and alarm lest (by any accident) it
 should begin again. Even the shower, which presently overtook and passed
 them, was endured by both in silence; and it was still in silence that
 they drove at length into Southampton.

 Dusk had fallen; the shop windows glimmered forth into the streets of the
 old seaport; in private houses lights were kindled for the evening meal;
 and Mr Finsbury began to think complacently of his night’s lodging. He put
 his papers by, cleared his throat, and looked doubtfully at Mr Chandler.

 ‘Will you be civil enough,’ said he, ‘to recommend me to an inn?’ Mr
 Chandler pondered for a moment.

 ‘Well,’ he said at last, ‘I wonder how about the “Tregonwell Arms”.’

 ‘The “Tregonwell Arms” will do very well,’ returned the old man, ‘if it’s
 clean and cheap, and the people civil.’

 ‘I wasn’t thinking so much of you,’ returned Mr Chandler thoughtfully. ‘I
 was thinking of my friend Watts as keeps the ‘ouse; he’s a friend of mine,
 you see, and he helped me through my trouble last year. And I was
 thinking, would it be fair-like on Watts to saddle him with an old party
 like you, who might be the death of him with general information. Would it
 be fair to the ‘ouse?’ enquired Mr Chandler, with an air of candid appeal.

 ‘Mark me,’ cried the old gentleman with spirit. ‘It was kind in you to
 bring me here for nothing, but it gives you no right to address me in such
 terms. Here’s a shilling for your trouble; and, if you do not choose to
 set me down at the “Tregonwell Arms”, I can find it for myself.’

 Chandler was surprised and a little startled; muttering something
 apologetic, he returned the shilling, drove in silence through several
 intricate lanes and small streets, drew up at length before the bright
 windows of an inn, and called loudly for Mr Watts.

 ‘Is that you, Jem?’ cried a hearty voice from the stableyard. ‘Come in and
 warm yourself.’

 ‘I only stopped here,’ Mr Chandler explained, ‘to let down an old gent
 that wants food and lodging. Mind, I warn you agin him; he’s worse nor a
 temperance lecturer.’

 Mr Finsbury dismounted with difficulty, for he was cramped with his long
 drive, and the shaking he had received in the accident. The friendly Mr
 Watts, in spite of the carter’s scarcely agreeable introduction, treated
 the old gentleman with the utmost courtesy, and led him into the back
 parlour, where there was a big fire burning in the grate. Presently a
 table was spread in the same room, and he was invited to seat himself
 before a stewed fowl—somewhat the worse for having seen service
 before—and a big pewter mug of ale from the tap.

 He rose from supper a giant refreshed; and, changing his seat to one
 nearer the fire, began to examine the other guests with an eye to the
 delights of oratory. There were near a dozen present, all men, and (as
 Joseph exulted to perceive) all working men. Often already had he seen
 cause to bless that appetite for disconnected fact and rotatory argument
 which is so marked a character of the mechanic. But even an audience of
 working men has to be courted, and there was no man more deeply versed in
 the necessary arts than Joseph Finsbury. He placed his glasses on his
 nose, drew from his pocket a bundle of papers, and spread them before him
 on a table. He crumpled them, he smoothed them out; now he skimmed them
 over, apparently well pleased with their contents; now, with tapping
 pencil and contracted brows, he seemed maturely to consider some
 particular statement. A stealthy glance about the room assured him of the
 success of his manoeuvres; all eyes were turned on the performer, mouths
 were open, pipes hung suspended; the birds were charmed. At the same
 moment the entrance of Mr Watts afforded him an opportunity.

 ‘I observe,’ said he, addressing the landlord, but taking at the same time
 the whole room into his confidence with an encouraging look, ‘I observe
 that some of these gentlemen are looking with curiosity in my direction;
 and certainly it is unusual to see anyone immersed in literary and
 scientific labours in the public apartment of an inn. I have here some
 calculations I made this morning upon the cost of living in this and other
 countries—a subject, I need scarcely say, highly interesting to the
 working classes. I have calculated a scale of living for incomes of
 eighty, one hundred and sixty, two hundred, and two hundred and forty
 pounds a year. I must confess that the income of eighty pounds has
 somewhat baffled me, and the others are not so exact as I could wish; for
 the price of washing varies largely in foreign countries, and the
 different cokes, coals and firewoods fluctuate surprisingly. I will read
 my researches, and I hope you won’t scruple to point out to me any little
 errors that I may have committed either from oversight or ignorance. I
 will begin, gentlemen, with the income of eighty pounds a year.’

 Whereupon the old gentleman, with less compassion than he would have had
 for brute beasts, delivered himself of all his tedious calculations. As he
 occasionally gave nine versions of a single income, placing the imaginary
 person in London, Paris, Bagdad, Spitzbergen, Bassorah, Heligoland, the
 Scilly Islands, Brighton, Cincinnati, and Nijni-Novgorod, with an
 appropriate outfit for each locality, it is no wonder that his hearers
 look back on that evening as the most tiresome they ever spent.

 Long before Mr Finsbury had reached Nijni-Novgorod with the income of one
 hundred and sixty pounds, the company had dwindled and faded away to a few
 old topers and the bored but affable Watts. There was a constant stream of
 customers from the outer world, but so soon as they were served they drank
 their liquor quickly and departed with the utmost celerity for the next
 public-house.

 By the time the young man with two hundred a year was vegetating in the
 Scilly Islands, Mr Watts was left alone with the economist; and that
 imaginary person had scarce commenced life at Brighton before the last of
 his pursuers desisted from the chase.

 Mr Finsbury slept soundly after the manifold fatigues of the day. He rose
 late, and, after a good breakfast, ordered the bill. Then it was that he
 made a discovery which has been made by many others, both before and
 since: that it is one thing to order your bill, and another to discharge
 it. The items were moderate and (what does not always follow) the total
 small; but, after the most sedulous review of all his pockets, one and
 nine pence halfpenny appeared to be the total of the old gentleman’s
 available assets. He asked to see Mr Watts.

 ‘Here is a bill on London for eight hundred pounds,’ said Mr Finsbury, as
 that worthy appeared. ‘I am afraid, unless you choose to discount it
 yourself, it may detain me a day or two till I can get it cashed.’

 Mr Watts looked at the bill, turned it over, and dogs-eared it with his
 fingers. ‘It will keep you a day or two?’ he said, repeating the old man’s
 words. ‘You have no other money with you?’

 ‘Some trifling change,’ responded Joseph. ‘Nothing to speak of.’

 ‘Then you can send it me; I should be pleased to trust you.’

 ‘To tell the truth,’ answered the old gentleman, ‘I am more than half
 inclined to stay; I am in need of funds.’

 ‘If a loan of ten shillings would help you, it is at your service,’
 responded Watts, with eagerness.

 ‘No, I think I would rather stay,’ said the old man, ‘and get my bill
 discounted.’

 ‘You shall not stay in my house,’ cried Mr Watts. ‘This is the last time
 you shall have a bed at the “Tregonwell Arms”.’

 ‘I insist upon remaining,’ replied Mr Finsbury, with spirit; ‘I remain by
 Act of Parliament; turn me out if you dare.’

 ‘Then pay your bill,’ said Mr Watts.

 ‘Take that,’ cried the old man, tossing him the negotiable bill.

 ‘It is not legal tender,’ replied Mr Watts. ‘You must leave my house at
 once.’

 ‘You cannot appreciate the contempt I feel for you, Mr Watts,’ said the
 old gentleman, resigning himself to circumstances. ‘But you shall feel it
 in one way: I refuse to pay my bill.’

 ‘I don’t care for your bill,’ responded Mr Watts. ‘What I want is your
 absence.’

 ‘That you shall have!’ said the old gentleman, and, taking up his forage
 cap as he spoke, he crammed it on his head. ‘Perhaps you are too
 insolent,’ he added, ‘to inform me of the time of the next London train?’

 ‘It leaves in three-quarters of an hour,’ returned the innkeeper with
 alacrity. ‘You can easily catch it.’

 Joseph’s position was one of considerable weakness. On the one hand, it
 would have been well to avoid the direct line of railway, since it was
 there he might expect his nephews to lie in wait for his recapture; on the
 other, it was highly desirable, it was even strictly needful, to get the
 bill discounted ere it should be stopped. To London, therefore, he decided
 to proceed on the first train; and there remained but one point to be
 considered, how to pay his fare.

 Joseph’s nails were never clean; he ate almost entirely with his knife. I
 doubt if you could say he had the manners of a gentleman; but he had
 better than that, a touch of genuine dignity. Was it from his stay in Asia
 Minor? Was it from a strain in the Finsbury blood sometimes alluded to by
 customers? At least, when he presented himself before the station-master,
 his salaam was truly Oriental, palm-trees appeared to crowd about the
 little office, and the simoom or the bulbul—but I leave this image
 to persons better acquainted with the East. His appearance, besides, was
 highly in his favour; the uniform of Sir Faraday, however inconvenient and
 conspicuous, was, at least, a costume in which no swindler could have
 hoped to prosper; and the exhibition of a valuable watch and a bill for
 eight hundred pounds completed what deportment had begun. A quarter of an
 hour later, when the train came up, Mr Finsbury was introduced to the
 guard and installed in a first-class compartment, the station-master
 smilingly assuming all responsibility.

 As the old gentleman sat waiting the moment of departure, he was the
 witness of an incident strangely connected with the fortunes of his house.
 A packing-case of cyclopean bulk was borne along the platform by some
 dozen of tottering porters, and ultimately, to the delight of a
 considerable crowd, hoisted on board the van. It is often the cheering
 task of the historian to direct attention to the designs and (if it may be
 reverently said) the artifices of Providence. In the luggage van, as
 Joseph was borne out of the station of Southampton East upon his way to
 London, the egg of his romance lay (so to speak) unhatched. The huge
 packing-case was directed to lie at Waterloo till called for, and
 addressed to one ‘William Dent Pitman’; and the very next article, a
 goodly barrel jammed into the corner of the van, bore the superscription,
 ‘M. Finsbury, 16 John Street, Bloomsbury. Carriage paid.’

 In this juxtaposition, the train of powder was prepared; and there was now
 wanting only an idle hand to fire it off.

 CHAPTER IV. The Magistrate in the Luggage Van

 The city of Winchester is famed for a cathedral, a bishop—but he was
 unfortunately killed some years ago while riding—a public school, a
 considerable assortment of the military, and the deliberate passage of the
 trains of the London and South-Western line. These and many similar
 associations would have doubtless crowded on the mind of Joseph Finsbury;
 but his spirit had at that time flitted from the railway compartment to a
 heaven of populous lecture-halls and endless oratory. His body, in the
 meanwhile, lay doubled on the cushions, the forage-cap rakishly tilted
 back after the fashion of those that lie in wait for nursery-maids, the
 poor old face quiescent, one arm clutching to his heart Lloyd’s Weekly
 Newspaper.

 To him, thus unconscious, enter and exeunt again a pair of voyagers. These
 two had saved the train and no more. A tandem urged to its last speed, an
 act of something closely bordering on brigandage at the ticket office, and
 a spasm of running, had brought them on the platform just as the engine
 uttered its departing snort. There was but one carriage easily within
 their reach; and they had sprung into it, and the leader and elder already
 had his feet upon the floor, when he observed Mr Finsbury.

 ‘Good God!’ he cried. ‘Uncle Joseph! This’ll never do.’

 And he backed out, almost upsetting his companion, and once more closed
 the door upon the sleeping patriarch.

 The next moment the pair had jumped into the baggage van.

 ‘What’s the row about your Uncle Joseph?’ enquired the younger traveller,
 mopping his brow. ‘Does he object to smoking?’

 ‘I don’t know that there’s anything the row with him,’ returned the other.
 ‘He’s by no means the first comer, my Uncle Joseph, I can tell you! Very
 respectable old gentleman; interested in leather; been to Asia Minor; no
 family, no assets—and a tongue, my dear Wickham, sharper than a
 serpent’s tooth.’

 ‘Cantankerous old party, eh?’ suggested Wickham.

 ‘Not in the least,’ cried the other; ‘only a man with a solid talent for
 being a bore; rather cheery I dare say, on a desert island, but on a
 railway journey insupportable. You should hear him on Tonti, the ass that
 started tontines. He’s incredible on Tonti.’

 ‘By Jove!’ cried Wickham, ‘then you’re one of these Finsbury tontine
 fellows. I hadn’t a guess of that.’

 ‘Ah!’ said the other, ‘do you know that old boy in the carriage is worth a
 hundred thousand pounds to me? There he was asleep, and nobody there but
 you! But I spared him, because I’m a Conservative in politics.’

 Mr Wickham, pleased to be in a luggage van, was flitting to and fro like a
 gentlemanly butterfly.

 ‘By Jingo!’ he cried, ‘here’s something for you! “M. Finsbury, 16 John
 Street, Bloomsbury, London.” M. stands for Michael, you sly dog; you keep
 two establishments, do you?’

 ‘O, that’s Morris,’ responded Michael from the other end of the van, where
 he had found a comfortable seat upon some sacks. ‘He’s a little cousin of
 mine. I like him myself, because he’s afraid of me. He’s one of the
 ornaments of Bloomsbury, and has a collection of some kind—birds’
 eggs or something that’s supposed to be curious. I bet it’s nothing to my
 clients!’

 ‘What a lark it would be to play billy with the labels!’ chuckled Mr
 Wickham. ‘By George, here’s a tack-hammer! We might send all these things
 skipping about the premises like what’s-his-name!’

 At this moment, the guard, surprised by the sound of voices, opened the
 door of his little cabin.

 ‘You had best step in here, gentlemen,’ said he, when he had heard their
 story.

 ‘Won’t you come, Wickham?’ asked Michael.

 ‘Catch me—I want to travel in a van,’ replied the youth.

 And so the door of communication was closed; and for the rest of the run
 Mr Wickham was left alone over his diversions on the one side, and on the
 other Michael and the guard were closeted together in familiar talk.

 ‘I can get you a compartment here, sir,’ observed the official, as the
 train began to slacken speed before Bishopstoke station. ‘You had best get
 out at my door, and I can bring your friend.’

 Mr Wickham, whom we left (as the reader has shrewdly suspected) beginning
 to ‘play billy’ with the labels in the van, was a young gentleman of much
 wealth, a pleasing but sandy exterior, and a highly vacant mind. Not many
 months before, he had contrived to get himself blackmailed by the family
 of a Wallachian Hospodar, resident for political reasons in the gay city
 of Paris. A common friend (to whom he had confided his distress)
 recommended him to Michael; and the lawyer was no sooner in possession of
 the facts than he instantly assumed the offensive, fell on the flank of
 the Wallachian forces, and, in the inside of three days, had the
 satisfaction to behold them routed and fleeing for the Danube. It is no
 business of ours to follow them on this retreat, over which the police
 were so obliging as to preside paternally. Thus relieved from what he
 loved to refer to as the Bulgarian Atrocity, Mr Wickham returned to London
 with the most unbounded and embarrassing gratitude and admiration for his
 saviour. These sentiments were not repaid either in kind or degree;
 indeed, Michael was a trifle ashamed of his new client’s friendship; it
 had taken many invitations to get him to Winchester and Wickham Manor; but
 he had gone at last, and was now returning. It has been remarked by some
 judicious thinker (possibly J. F. Smith) that Providence despises to
 employ no instrument, however humble; and it is now plain to the dullest
 that both Mr Wickham and the Wallachian Hospodar were liquid lead and
 wedges in the hand of Destiny.

 Smitten with the desire to shine in Michael’s eyes and show himself a
 person of original humour and resources, the young gentleman (who was a
 magistrate, more by token, in his native county) was no sooner alone in
 the van than he fell upon the labels with all the zeal of a reformer; and,
 when he rejoined the lawyer at Bishopstoke, his face was flushed with his
 exertions, and his cigar, which he had suffered to go out was almost
 bitten in two.

 ‘By George, but this has been a lark!’ he cried. ‘I’ve sent the wrong
 thing to everybody in England. These cousins of yours have a packing-case
 as big as a house. I’ve muddled the whole business up to that extent,
 Finsbury, that if it were to get out it’s my belief we should get
 lynched.’

 It was useless to be serious with Mr Wickham. ‘Take care,’ said Michael.
 ‘I am getting tired of your perpetual scrapes; my reputation is beginning
 to suffer.’

 ‘Your reputation will be all gone before you finish with me,’ replied his
 companion with a grin. ‘Clap it in the bill, my boy. “For total loss of
 reputation, six and eightpence.” But,’ continued Mr Wickham with more
 seriousness, ‘could I be bowled out of the Commission for this little
 jest? I know it’s small, but I like to be a JP. Speaking as a professional
 man, do you think there’s any risk?’

 ‘What does it matter?’ responded Michael, ‘they’ll chuck you out sooner or
 later. Somehow you don’t give the effect of being a good magistrate.’

 ‘I only wish I was a solicitor,’ retorted his companion, ‘instead of a
 poor devil of a country gentleman. Suppose we start one of those tontine
 affairs ourselves; I to pay five hundred a year, and you to guarantee me
 against every misfortune except illness or marriage.’

 ‘It strikes me,’ remarked the lawyer with a meditative laugh, as he
 lighted a cigar, ‘it strikes me that you must be a cursed nuisance in this
 world of ours.’

 ‘Do you really think so, Finsbury?’ responded the magistrate, leaning back
 in his cushions, delighted with the compliment. ‘Yes, I suppose I am a
 nuisance. But, mind you, I have a stake in the country: don’t forget that,
 dear boy.’

 CHAPTER V. Mr Gideon Forsyth and the Gigantic Box

 It has been mentioned that at Bournemouth Julia sometimes made
 acquaintances; it is true she had but a glimpse of them before the doors
 of John Street closed again upon its captives, but the glimpse was
 sometimes exhilarating, and the consequent regret was tempered with hope.
 Among those whom she had thus met a year before was a young barrister of
 the name of Gideon Forsyth.

 About three o’clock of the eventful day when the magistrate tampered with
 the labels, a somewhat moody and distempered ramble had carried Mr Forsyth
 to the corner of John Street; and about the same moment Miss Hazeltine was
 called to the door of No. 16 by a thundering double knock.

 Mr Gideon Forsyth was a happy enough young man; he would have been happier
 if he had had more money and less uncle. One hundred and twenty pounds a
 year was all his store; but his uncle, Mr Edward Hugh Bloomfield,
 supplemented this with a handsome allowance and a great deal of advice,
 couched in language that would probably have been judged intemperate on
 board a pirate ship. Mr Bloomfield was indeed a figure quite peculiar to
 the days of Mr Gladstone; what we may call (for the lack of an accepted
 expression) a Squirradical. Having acquired years without experience, he
 carried into the Radical side of politics those noisy, after-dinner-table
 passions, which we are more accustomed to connect with Toryism in its
 severe and senile aspects. To the opinions of Mr Bradlaugh, in fact, he
 added the temper and the sympathies of that extinct animal, the Squire; he
 admired pugilism, he carried a formidable oaken staff, he was a reverent
 churchman, and it was hard to know which would have more volcanically
 stirred his choler—a person who should have defended the established
 church, or one who should have neglected to attend its celebrations. He
 had besides some levelling catchwords, justly dreaded in the family
 circle; and when he could not go so far as to declare a step un-English,
 he might still (and with hardly less effect) denounce it as unpractical.
 It was under the ban of this lesser excommunication that Gideon had
 fallen. His views on the study of law had been pronounced unpractical; and
 it had been intimated to him, in a vociferous interview punctuated with
 the oaken staff, that he must either take a new start and get a brief or
 two, or prepare to live on his own money.

 No wonder if Gideon was moody. He had not the slightest wish to modify his
 present habits; but he would not stand on that, since the recall of Mr
 Bloomfield’s allowance would revolutionize them still more radically. He
 had not the least desire to acquaint himself with law; he had looked into
 it already, and it seemed not to repay attention; but upon this also he
 was ready to give way. In fact, he would go as far as he could to meet the
 views of his uncle, the Squirradical. But there was one part of the
 programme that appeared independent of his will. How to get a brief? there
 was the question. And there was another and a worse. Suppose he got one,
 should he prove the better man?

 Suddenly he found his way barred by a crowd. A garishly illuminated van
 was backed against the kerb; from its open stern, half resting on the
 street, half supported by some glistening athletes, the end of the largest
 packing-case in the county of Middlesex might have been seen protruding;
 while, on the steps of the house, the burly person of the driver and the
 slim figure of a young girl stood as upon a stage, disputing.

 ‘It is not for us,’ the girl was saying. ‘I beg you to take it away; it
 couldn’t get into the house, even if you managed to get it out of the
 van.’

 ‘I shall leave it on the pavement, then, and M. Finsbury can arrange with
 the Vestry as he likes,’ said the vanman.

 ‘But I am not M. Finsbury,’ expostulated the girl.

 ‘It doesn’t matter who you are,’ said the vanman.

 ‘You must allow me to help you, Miss Hazeltine,’ said Gideon, putting out
 his hand.

 Julia gave a little cry of pleasure. ‘O, Mr Forsyth,’ she cried, ‘I am so
 glad to see you; we must get this horrid thing, which can only have come
 here by mistake, into the house. The man says we’ll have to take off the
 door, or knock two of our windows into one, or be fined by the Vestry or
 Custom House or something for leaving our parcels on the pavement.’

 The men by this time had successfully removed the box from the van, had
 plumped it down on the pavement, and now stood leaning against it, or
 gazing at the door of No. 16, in visible physical distress and mental
 embarrassment. The windows of the whole street had filled, as if by magic,
 with interested and entertained spectators.

 With as thoughtful and scientific an expression as he could assume, Gideon
 measured the doorway with his cane, while Julia entered his observations
 in a drawing-book. He then measured the box, and, upon comparing his data,
 found that there was just enough space for it to enter. Next, throwing off
 his coat and waistcoat, he assisted the men to take the door from its
 hinges. And lastly, all bystanders being pressed into the service, the
 packing-case mounted the steps upon some fifteen pairs of wavering legs—scraped,
 loudly grinding, through the doorway—and was deposited at length,
 with a formidable convulsion, in the far end of the lobby, which it almost
 blocked. The artisans of this victory smiled upon each other as the dust
 subsided. It was true they had smashed a bust of Apollo and ploughed the
 wall into deep ruts; but, at least, they were no longer one of the public
 spectacles of London.

 ‘Well, sir,’ said the vanman, ‘I never see such a job.’

 Gideon eloquently expressed his concurrence in this sentiment by pressing
 a couple of sovereigns in the man’s hand.

 ‘Make it three, sir, and I’ll stand Sam to everybody here!’ cried the
 latter, and, this having been done, the whole body of volunteer porters
 swarmed into the van, which drove off in the direction of the nearest
 reliable public-house. Gideon closed the door on their departure, and
 turned to Julia; their eyes met; the most uncontrollable mirth seized upon
 them both, and they made the house ring with their laughter. Then
 curiosity awoke in Julia’s mind, and she went and examined the box, and
 more especially the label.

 ‘This is the strangest thing that ever happened,’ she said, with another
 burst of laughter. ‘It is certainly Morris’s handwriting, and I had a
 letter from him only this morning, telling me to expect a barrel. Is there
 a barrel coming too, do you think, Mr Forsyth?’

 “‘Statuary with Care, Fragile,’” read Gideon aloud from the painted
 warning on the box. ‘Then you were told nothing about this?’

 ‘No,’ responded Julia. ‘O, Mr Forsyth, don’t you think we might take a
 peep at it?’

 ‘Yes, indeed,’ cried Gideon. ‘Just let me have a hammer.’

 ‘Come down, and I’ll show you where it is,’ cried Julia. ‘The shelf is too
 high for me to reach’; and, opening the door of the kitchen stair, she
 bade Gideon follow her. They found both the hammer and a chisel; but
 Gideon was surprised to see no sign of a servant. He also discovered that
 Miss Hazeltine had a very pretty little foot and ankle; and the discovery
 embarrassed him so much that he was glad to fall at once upon the
 packing-case.

 He worked hard and earnestly, and dealt his blows with the precision of a
 blacksmith; Julia the while standing silently by his side, and regarding
 rather the workman than the work. He was a handsome fellow; she told
 herself she had never seen such beautiful arms. And suddenly, as though he
 had overheard these thoughts, Gideon turned and smiled to her. She, too,
 smiled and coloured; and the double change became her so prettily that
 Gideon forgot to turn away his eyes, and, swinging the hammer with a will,
 discharged a smashing blow on his own knuckles. With admirable presence of
 mind he crushed down an oath and substituted the harmless comment, ‘Butter
 fingers!’ But the pain was sharp, his nerve was shaken, and after an
 abortive trial he found he must desist from further operations.

 In a moment Julia was off to the pantry; in a moment she was back again
 with a basin of water and a sponge, and had begun to bathe his wounded
 hand.

 ‘I am dreadfully sorry!’ said Gideon apologetically. ‘If I had had any
 manners I should have opened the box first and smashed my hand afterward.
 It feels much better,’ he added. ‘I assure you it does.’

 ‘And now I think you are well enough to direct operations,’ said she.
 ‘Tell me what to do, and I’ll be your workman.’

 ‘A very pretty workman,’ said Gideon, rather forgetting himself. She
 turned and looked at him, with a suspicion of a frown; and the indiscreet
 young man was glad to direct her attention to the packing-case. The bulk
 of the work had been accomplished; and presently Julia had burst through
 the last barrier and disclosed a zone of straw. in a moment they were
 kneeling side by side, engaged like haymakers; the next they were rewarded
 with a glimpse of something white and polished; and the next again laid
 bare an unmistakable marble leg.

 ‘He is surely a very athletic person,’ said Julia.

 ‘I never saw anything like it,’ responded Gideon. ‘His muscles stand out
 like penny rolls.’

 Another leg was soon disclosed, and then what seemed to be a third. This
 resolved itself, however, into a knotted club resting upon a pedestal.

 ‘It is a Hercules,’ cried Gideon; ‘I might have guessed that from his
 calf. I’m supposed to be rather partial to statuary, but when it comes to
 Hercules, the police should interfere. I should say,’ he added, glancing
 with disaffection at the swollen leg, ‘that this was about the biggest and
 the worst in Europe. What in heaven’s name can have induced him to come
 here?’

 ‘I suppose nobody else would have a gift of him,’ said Julia. ‘And for
 that matter, I think we could have done without the monster very well.’

 ‘O, don’t say that,’ returned Gideon. ‘This has been one of the most
 amusing experiences of my life.’

 ‘I don’t think you’ll forget it very soon,’ said Julia. ‘Your hand will
 remind you.’

 ‘Well, I suppose I must be going,’ said Gideon reluctantly. ‘No,’ pleaded
 Julia. ‘Why should you? Stay and have tea with me.’

 ‘If I thought you really wished me to stay,’ said Gideon, looking at his
 hat, ‘of course I should only be too delighted.’

 ‘What a silly person you must take me for!’ returned the girl. ‘Why, of
 course I do; and, besides, I want some cakes for tea, and I’ve nobody to
 send. Here is the latchkey.’

 Gideon put on his hat with alacrity, and casting one look at Miss
 Hazeltine, and another at the legs of Hercules, threw open the door and
 departed on his errand.

 He returned with a large bag of the choicest and most tempting of cakes
 and tartlets, and found Julia in the act of spreading a small tea-table in
 the lobby.

 ‘The rooms are all in such a state,’ she cried, ‘that I thought we should
 be more cosy and comfortable in our own lobby, and under our own vine and
 statuary.’

 ‘Ever so much better,’ cried Gideon delightedly.

 ‘O what adorable cream tarts!’ said Julia, opening the bag, ‘and the
 dearest little cherry tartlets, with all the cherries spilled out into the
 cream!’

 ‘Yes,’ said Gideon, concealing his dismay, ‘I knew they would mix
 beautifully; the woman behind the counter told me so.’

 ‘Now,’ said Julia, as they began their little festival, ‘I am going to
 show you Morris’s letter; read it aloud, please; perhaps there’s something
 I have missed.’

 Gideon took the letter, and spreading it out on his knee, read as follows:

 DEAR JULIA, I write you from Browndean, where we are stopping over for a
 few days. Uncle was much shaken in that dreadful accident, of which, I
 dare say, you have seen the account. Tomorrow I leave him here with John,
 and come up alone; but before that, you will have received a barrel
 CONTAINING SPECIMENS FOR A FRIEND. Do not open it on any account, but
 leave it in the lobby till I come.

 Yours in haste,

 M. FINSBURY.

 P.S.—Be sure and leave the barrel in the lobby.

 ‘No,’ said Gideon, ‘there seems to be nothing about the monument,’ and he
 nodded, as he spoke, at the marble legs. ‘Miss Hazeltine,’ he continued,
 ‘would you mind me asking a few questions?’

 ‘Certainly not,’ replied Julia; ‘and if you can make me understand why
 Morris has sent a statue of Hercules instead of a barrel containing
 specimens for a friend, I shall be grateful till my dying day. And what
 are specimens for a friend?’

 ‘I haven’t a guess,’ said Gideon. ‘Specimens are usually bits of stone,
 but rather smaller than our friend the monument. Still, that is not the
 point. Are you quite alone in this big house?’

 ‘Yes, I am at present,’ returned Julia. ‘I came up before them to prepare
 the house, and get another servant. But I couldn’t get one I liked.’

 ‘Then you are utterly alone,’ said Gideon in amazement. ‘Are you not
 afraid?’

 ‘No,’ responded Julia stoutly. ‘I don’t see why I should be more afraid
 than you would be; I am weaker, of course, but when I found I must sleep
 alone in the house I bought a revolver wonderfully cheap, and made the man
 show me how to use it.’

 ‘And how do you use it?’ demanded Gideon, much amused at her courage.

 ‘Why,’ said she, with a smile, ‘you pull the little trigger thing on top,
 and then pointing it very low, for it springs up as you fire, you pull the
 underneath little trigger thing, and it goes off as well as if a man had
 done it.’

 ‘And how often have you used it?’ asked Gideon.

 ‘O, I have not used it yet,’ said the determined young lady; ‘but I know
 how, and that makes me wonderfully courageous, especially when I barricade
 my door with a chest of drawers.’

 ‘I’m awfully glad they are coming back soon,’ said Gideon. ‘This business
 strikes me as excessively unsafe; if it goes on much longer, I could
 provide you with a maiden aunt of mine, or my landlady if you preferred.’

 ‘Lend me an aunt!’ cried Julia. ‘O, what generosity! I begin to think it
 must have been you that sent the Hercules.’

 ‘Believe me,’ cried the young man, ‘I admire you too much to send you such
 an infamous work of art..’

 Julia was beginning to reply, when they were both startled by a knocking
 at the door.

 ‘O, Mr Forsyth!’

 ‘Don’t be afraid, my dear girl,’ said Gideon, laying his hand tenderly on
 her arm.

 ‘I know it’s the police,’ she whispered. ‘They are coming to complain
 about the statue.’

 The knock was repeated. It was louder than before, and more impatient.

 ‘It’s Morris,’ cried Julia, in a startled voice, and she ran to the door
 and opened it.

 It was indeed Morris that stood before them; not the Morris of ordinary
 days, but a wild-looking fellow, pale and haggard, with bloodshot eyes,
 and a two-days’ beard upon his chin.

 ‘The barrel!’ he cried. ‘Where’s the barrel that came this morning?’ And
 he stared about the lobby, his eyes, as they fell upon the legs of
 Hercules, literally goggling in his head. ‘What is that?’ he screamed.
 ‘What is that waxwork? Speak, you fool! What is that? And where’s the
 barrel—the water-butt?’

 ‘No barrel came, Morris,’ responded Julia coldly. ‘This is the only thing
 that has arrived.’

 ‘This!’ shrieked the miserable man. ‘I never heard of it!’

 ‘It came addressed in your hand,’ replied Julia; ‘we had nearly to pull
 the house down to get it in, that is all that I can tell you.’

 Morris gazed at her in utter bewilderment. He passed his hand over his
 forehead; he leaned against the wall like a man about to faint. Then his
 tongue was loosed, and he overwhelmed the girl with torrents of abuse.
 Such fire, such directness, such a choice of ungentlemanly language, none
 had ever before suspected Morris to possess; and the girl trembled and
 shrank before his fury.

 ‘You shall not speak to Miss Hazeltine in that way,’ said Gideon sternly.
 ‘It is what I will not suffer.’

 ‘I shall speak to the girl as I like,’ returned Morris, with a fresh
 outburst of anger. ‘I’ll speak to the hussy as she deserves.’

 ‘Not a word more, sir, not one word,’ cried Gideon. ‘Miss Hazeltine,’ he
 continued, addressing the young girl, ‘you cannot stay a moment longer in
 the same house with this unmanly fellow. Here is my arm; let me take you
 where you will be secure from insult.’

 ‘Mr Forsyth,’ returned Julia, ‘you are right; I cannot stay here longer,
 and I am sure I trust myself to an honourable gentleman.’

 Pale and resolute, Gideon offered her his arm, and the pair descended the
 steps, followed by Morris clamouring for the latchkey.

 Julia had scarcely handed the key to Morris before an empty hansom drove
 smartly into John Street. It was hailed by both men, and as the cabman
 drew up his restive horse, Morris made a dash into the vehicle.

 ‘Sixpence above fare,’ he cried recklessly. ‘Waterloo Station for your
 life. Sixpence for yourself!’

 ‘Make it a shilling, guv’ner,’ said the man, with a grin; ‘the other
 parties were first.’

 ‘A shilling then,’ cried Morris, with the inward reflection that he would
 reconsider it at Waterloo. The man whipped up his horse, and the hansom
 vanished from John Street.

 CHAPTER VI. The Tribulations of Morris: Part the First

 As the hansom span through the streets of London, Morris sought to rally
 the forces of his mind. The water-butt with the dead body had miscarried,
 and it was essential to recover it. So much was clear; and if, by some
 blest good fortune, it was still at the station, all might be well. If it
 had been sent out, however, if it were already in the hands of some wrong
 person, matters looked more ominous. People who receive unexplained
 packages are usually keen to have them open; the example of Miss Hazeltine
 (whom he cursed again) was there to remind him of the circumstance; and if
 anyone had opened the water-butt—‘O Lord!’ cried Morris at the
 thought, and carried his hand to his damp forehead. The private conception
 of any breach of law is apt to be inspiriting, for the scheme (while yet
 inchoate) wears dashing and attractive colours. Not so in the least that
 part of the criminal’s later reflections which deal with the police. That
 useful corps (as Morris now began to think) had scarce been kept
 sufficiently in view when he embarked upon his enterprise. ‘I must play
 devilish close,’ he reflected, and he was aware of an exquisite thrill of
 fear in the region of the spine.

 ‘Main line or loop?’ enquired the cabman, through the scuttle.

 ‘Main line,’ replied Morris, and mentally decided that the man should have
 his shilling after all. ‘It would be madness to attract attention,’
 thought he. ‘But what this thing will cost me, first and last, begins to
 be a nightmare!’

 He passed through the booking-office and wandered disconsolately on the
 platform. It was a breathing-space in the day’s traffic. There were few
 people there, and these for the most part quiescent on the benches. Morris
 seemed to attract no remark, which was a good thing; but, on the other
 hand, he was making no progress in his quest. Something must be done,
 something must be risked. Every passing instant only added to his dangers.
 Summoning all his courage, he stopped a porter, and asked him if he
 remembered receiving a barrel by the morning train. He was anxious to get
 information, for the barrel belonged to a friend. ‘It is a matter of some
 moment,’ he added, ‘for it contains specimens.’

 ‘I was not here this morning, sir,’ responded the porter, somewhat
 reluctantly, ‘but I’ll ask Bill. Do you recollect, Bill, to have got a
 barrel from Bournemouth this morning containing specimens?’

 ‘I don’t know about specimens,’ replied Bill; ‘but the party as received
 the barrel I mean raised a sight of trouble.’

 ‘What’s that?’ cried Morris, in the agitation of the moment pressing a
 penny into the man’s hand.

 ‘You see, sir, the barrel arrived at one-thirty. No one claimed it till
 about three, when a small, sickly—looking gentleman (probably a
 curate) came up, and sez he, “Have you got anything for Pitman?” or
 “Wili’m Bent Pitman,” if I recollect right. “I don’t exactly know,” sez I,
 “but I rather fancy that there barrel bears that name.” The little man
 went up to the barrel, and seemed regularly all took aback when he saw the
 address, and then he pitched into us for not having brought what he
 wanted. “I don’t care a damn what you want,” sez I to him, “but if you are
 Will’m Bent Pitman, there’s your barrel.”’

 ‘Well, and did he take it?’ cried the breathless Morris.

 ‘Well, sir,’ returned Bill, ‘it appears it was a packing-case he was
 after. The packing-case came; that’s sure enough, because it was about the
 biggest packing-case ever I clapped eyes on. And this Pitman he seemed a
 good deal cut up, and he had the superintendent out, and they got hold of
 the vanman—him as took the packing-case. Well, sir,’ continued Bill,
 with a smile, ‘I never see a man in such a state. Everybody about that van
 was mortal, bar the horses. Some gen’leman (as well as I could make out)
 had given the vanman a sov.; and so that was where the trouble come in,
 you see.’

 ‘But what did he say?’ gasped Morris.

 ‘I don’t know as he SAID much, sir,’ said Bill. ‘But he offered to fight
 this Pitman for a pot of beer. He had lost his book, too, and the
 receipts, and his men were all as mortal as himself. O, they were all
 like’—and Bill paused for a simile—‘like lords! The
 superintendent sacked them on the spot.’

 ‘O, come, but that’s not so bad,’ said Morris, with a bursting sigh. ‘He
 couldn’t tell where he took the packing-case, then?’

 ‘Not he,’ said Bill, ‘nor yet nothink else.’

 ‘And what—what did Pitman do?’ asked Morris.

 ‘O, he went off with the barrel in a four-wheeler, very trembling like,’
 replied Bill. ‘I don’t believe he’s a gentleman as has good health.’

 ‘Well, so the barrel’s gone,’ said Morris, half to himself.

 ‘You may depend on that, sir,’ returned the porter. ‘But you had better
 see the superintendent.’

 ‘Not in the least; it’s of no account,’ said Morris. ‘It only contained
 specimens.’ And he walked hastily away.

 Ensconced once more in a hansom, he proceeded to reconsider his position.
 Suppose (he thought), suppose he should accept defeat and declare his
 uncle’s death at once? He should lose the tontine, and with that the last
 hope of his seven thousand eight hundred pounds. But on the other hand,
 since the shilling to the hansom cabman, he had begun to see that crime
 was expensive in its course, and, since the loss of the water-butt, that
 it was uncertain in its consequences. Quietly at first, and then with
 growing heat, he reviewed the advantages of backing out. It involved a
 loss; but (come to think of it) no such great loss after all; only that of
 the tontine, which had been always a toss-up, which at bottom he had never
 really expected. He reminded himself of that eagerly; he congratulated
 himself upon his constant moderation. He had never really expected the
 tontine; he had never even very definitely hoped to recover his seven
 thousand eight hundred pounds; he had been hurried into the whole thing by
 Michael’s obvious dishonesty. Yes, it would probably be better to draw
 back from this high-flying venture, settle back on the leather business—

 ‘Great God!’ cried Morris, bounding in the hansom like a Jack-in-a-box. ‘I
 have not only not gained the tontine—I have lost the leather
 business!’

 Such was the monstrous fact. He had no power to sign; he could not draw a
 cheque for thirty shillings. Until he could produce legal evidence of his
 uncle’s death, he was a penniless outcast—and as soon as he produced
 it he had lost the tontine! There was no hesitation on the part of Morris;
 to drop the tontine like a hot chestnut, to concentrate all his forces on
 the leather business and the rest of his small but legitimate inheritance,
 was the decision of a single instant. And the next, the full extent of his
 calamity was suddenly disclosed to him. Declare his uncle’s death? He
 couldn’t! Since the body was lost Joseph had (in a legal sense) become
 immortal.

 There was no created vehicle big enough to contain Morris and his woes. He
 paid the hansom off and walked on he knew not whither.

 ‘I seem to have gone into this business with too much precipitation,’ he
 reflected, with a deadly sigh. ‘I fear it seems too ramified for a person
 of my powers of mind.’

 And then a remark of his uncle’s flashed into his memory: If you want to
 think clearly, put it all down on paper. ‘Well, the old boy knew a thing
 or two,’ said Morris. ‘I will try; but I don’t believe the paper was ever
 made that will clear my mind.’

 He entered a place of public entertainment, ordered bread and cheese, and
 writing materials, and sat down before them heavily. He tried the pen. It
 was an excellent pen, but what was he to write? ‘I have it,’ cried Morris.
 ‘Robinson Crusoe and the double columns!’ He prepared his paper after that
 classic model, and began as follows:

 Bad. —— Good.

 1. I have lost my uncle’s body.

 1. But then Pitman has found it.

 ‘Stop a bit,’ said Morris. ‘I am letting the spirit of antithesis run away
 with me. Let’s start again.’

 Bad. —— Good.

 1. I have lost my uncle’s body.

 1. But then I no longer require to bury it.

 2. I have lost the tontine.

 2.But I may still save that if Pitman disposes of the body, and

 if I can find a physician who will stick at nothing.

 3. I have lost the leather business and the rest of my uncle’s

 succession.

 3. But not if Pitman gives the body up to the police.

 ‘O, but in that case I go to gaol; I had forgot that,’ thought Morris.
 ‘Indeed, I don’t know that I had better dwell on that hypothesis at all;
 it’s all very well to talk of facing the worst; but in a case of this kind
 a man’s first duty is to his own nerve. Is there any answer to No. 3? Is
 there any possible good side to such a beastly bungle? There must be, of
 course, or where would be the use of this double-entry business? And—by
 George, I have it!’ he exclaimed; ‘it’s exactly the same as the last!’ And
 he hastily re-wrote the passage:

 Bad. —— Good.

 3. I have lost the leather business and the rest of my uncle’s

 succession.

 3. But not if I can find a physician who will stick at nothing.

 ‘This venal doctor seems quite a desideratum,’ he reflected. ‘I want him
 first to give me a certificate that my uncle is dead, so that I may get
 the leather business; and then that he’s alive—but here we are again
 at the incompatible interests!’ And he returned to his tabulation:

 Bad. —— Good.

 4. I have almost no money.

 4. But there is plenty in the bank.

 5. Yes, but I can’t get the money in the bank.

 5. But—well, that seems unhappily to be the case.

 6. I have left the bill for eight hundred pounds in Uncle

 Joseph’s pocket.

 6. But if Pitman is only a dishonest man, the presence of this

 bill may lead him to keep the whole thing dark and throw the body

 into the New Cut.

 7. Yes, but if Pitman is dishonest and finds the bill, he will

 know who Joseph is, and he may blackmail me.

 7. Yes, but if I am right about Uncle Masterman, I can blackmail

 Michael.

 8. But I can’t blackmail Michael (which is, besides, a very

 dangerous thing to do) until I find out.

 8. Worse luck!

 9. The leather business will soon want money for current

 expenses, and I have none to give.

 9. But the leather business is a sinking ship.

 10. Yes, but it’s all the ship I have.

 10. A fact.

 11. John will soon want money, and I have none to give.

 11.

 12. And the venal doctor will want money down.

 12.

 13. And if Pitman is dishonest and don’t send me to gaol, he will

 want a fortune.

 13.

 ‘O, this seems to be a very one-sided business,’ exclaimed Morris.
 ‘There’s not so much in this method as I was led to think.’ He crumpled
 the paper up and threw it down; and then, the next moment, picked it up
 again and ran it over. ‘It seems it’s on the financial point that my
 position is weakest,’ he reflected. ‘Is there positively no way of raising
 the wind? In a vast city like this, and surrounded by all the resources of
 civilization, it seems not to be conceived! Let us have no more
 precipitation. Is there nothing I can sell? My collection of signet—’
 But at the thought of scattering these loved treasures the blood leaped
 into Morris’s check. ‘I would rather die!’ he exclaimed, and, cramming his
 hat upon his head, strode forth into the streets.

 ‘I MUST raise funds,’ he thought. ‘My uncle being dead, the money in the
 bank is mine, or would be mine but for the cursed injustice that has
 pursued me ever since I was an orphan in a commercial academy. I know what
 any other man would do; any other man in Christendom would forge; although
 I don’t know why I call it forging, either, when Joseph’s dead, and the
 funds are my own. When I think of that, when I think that my uncle is
 really as dead as mutton, and that I can’t prove it, my gorge rises at the
 injustice of the whole affair. I used to feel bitterly about that seven
 thousand eight hundred pounds; it seems a trifle now! Dear me, why, the
 day before yesterday I was comparatively happy.’

 And Morris stood on the sidewalk and heaved another sobbing sigh.

 ‘Then there’s another thing,’ he resumed; ‘can I? Am I able? Why didn’t I
 practise different handwritings while I was young? How a fellow regrets
 those lost opportunities when he grows up! But there’s one comfort: it’s
 not morally wrong; I can try it on with a clear conscience, and even if I
 was found out, I wouldn’t greatly care—morally, I mean. And then, if
 I succeed, and if Pitman is staunch, there’s nothing to do but find a
 venal doctor; and that ought to be simple enough in a place like London.
 By all accounts the town’s alive with them. It wouldn’t do, of course, to
 advertise for a corrupt physician; that would be impolitic. No, I suppose
 a fellow has simply to spot along the streets for a red lamp and herbs in
 the window, and then you go in and—and—and put it to him
 plainly; though it seems a delicate step.’

 He was near home now, after many devious wanderings, and turned up John
 Street. As he thrust his latchkey in the lock, another mortifying
 reflection struck him to the heart.

 ‘Not even this house is mine till I can prove him dead,’ he snarled, and
 slammed the door behind him so that the windows in the attic rattled.

 Night had long fallen; long ago the lamps and the shop-fronts had begun to
 glitter down the endless streets; the lobby was pitch—dark; and, as
 the devil would have it, Morris barked his shins and sprawled all his
 length over the pedestal of Hercules. The pain was sharp; his temper was
 already thoroughly undermined; by a last misfortune his hand closed on the
 hammer as he fell; and, in a spasm of childish irritation, he turned and
 struck at the offending statue. There was a splintering crash.

 ‘O Lord, what have I done next?’ wailed Morris; and he groped his way to
 find a candle. ‘Yes,’ he reflected, as he stood with the light in his hand
 and looked upon the mutilated leg, from which about a pound of muscle was
 detached. ‘Yes, I have destroyed a genuine antique; I may be in for
 thousands!’ And then there sprung up in his bosom a sort of angry hope.
 ‘Let me see,’ he thought. ‘Julia’s got rid of—, there’s nothing to
 connect me with that beast Forsyth; the men were all drunk, and (what’s
 better) they’ve been all discharged. O, come, I think this is another case
 of moral courage! I’ll deny all knowledge of the thing.’

 A moment more, and he stood again before the Hercules, his lips sternly
 compressed, the coal-axe and the meat-cleaver under his arm. The next, he
 had fallen upon the packing-case. This had been already seriously
 undermined by the operations of Gideon; a few well-directed blows, and it
 already quaked and gaped; yet a few more, and it fell about Morris in a
 shower of boards followed by an avalanche of straw.

 And now the leather-merchant could behold the nature of his task: and at
 the first sight his spirit quailed. It was, indeed, no more ambitious a
 task for De Lesseps, with all his men and horses, to attack the hills of
 Panama, than for a single, slim young gentleman, with no previous
 experience of labour in a quarry, to measure himself against that bloated
 monster on his pedestal. And yet the pair were well encountered: on the
 one side, bulk—on the other, genuine heroic fire.

 ‘Down you shall come, you great big, ugly brute!’ cried Morris aloud, with
 something of that passion which swept the Parisian mob against the walls
 of the Bastille. ‘Down you shall come, this night. I’ll have none of you
 in my lobby.’

 The face, from its indecent expression, had particularly animated the zeal
 of our iconoclast; and it was against the face that he began his
 operations. The great height of the demigod—for he stood a fathom
 and half in his stocking-feet—offered a preliminary obstacle to this
 attack. But here, in the first skirmish of the battle, intellect already
 began to triumph over matter. By means of a pair of library steps, the
 injured householder gained a posture of advantage; and, with great swipes
 of the coal-axe, proceeded to decapitate the brute.

 Two hours later, what had been the erect image of a gigantic coal-porter
 turned miraculously white, was now no more than a medley of disjected
 members; the quadragenarian torso prone against the pedestal; the
 lascivious countenance leering down the kitchen stair; the legs, the arms,
 the hands, and even the fingers, scattered broadcast on the lobby floor.
 Half an hour more, and all the debris had been laboriously carted to the
 kitchen; and Morris, with a gentle sentiment of triumph, looked round upon
 the scene of his achievements. Yes, he could deny all knowledge of it now:
 the lobby, beyond the fact that it was partly ruinous, betrayed no trace
 of the passage of Hercules. But it was a weary Morris that crept up to
 bed; his arms and shoulders ached, the palms of his hands burned from the
 rough kisses of the coal-axe, and there was one smarting finger that stole
 continually to his mouth. Sleep long delayed to visit the dilapidated
 hero, and with the first peep of day it had again deserted him.

 The morning, as though to accord with his disastrous fortunes, dawned
 inclemently. An easterly gale was shouting in the streets; flaws of rain
 angrily assailed the windows; and as Morris dressed, the draught from the
 fireplace vividly played about his legs.

 ‘I think,’ he could not help observing bitterly, ‘that with all I have to
 bear, they might have given me decent weather.’

 There was no bread in the house, for Miss Hazeltine (like all women left
 to themselves) had subsisted entirely upon cake. But some of this was
 found, and (along with what the poets call a glass of fair, cold water)
 made up a semblance of a morning meal, and then down he sat undauntedly to
 his delicate task.

 Nothing can be more interesting than the study of signatures, written (as
 they are) before meals and after, during indigestion and intoxication;
 written when the signer is trembling for the life of his child or has come
 from winning the Derby, in his lawyer’s office, or under the bright eyes
 of his sweetheart. To the vulgar, these seem never the same; but to the
 expert, the bank clerk, or the lithographer, they are constant quantities,
 and as recognizable as the North Star to the night-watch on deck.

 To all this Morris was alive. In the theory of that graceful art in which
 he was now embarking, our spirited leather-merchant was beyond all
 reproach. But, happily for the investor, forgery is an affair of practice.
 And as Morris sat surrounded by examples of his uncle’s signature and of
 his own incompetence, insidious depression stole upon his spirits. From
 time to time the wind wuthered in the chimney at his back; from time to
 time there swept over Bloomsbury a squall so dark that he must rise and
 light the gas; about him was the chill and the mean disorder of a house
 out of commission—the floor bare, the sofa heaped with books and
 accounts enveloped in a dirty table-cloth, the pens rusted, the paper
 glazed with a thick film of dust; and yet these were but adminicles of
 misery, and the true root of his depression lay round him on the table in
 the shape of misbegotten forgeries.

 ‘It’s one of the strangest things I ever heard of,’ he complained. ‘It
 almost seems as if it was a talent that I didn’t possess.’ He went once
 more minutely through his proofs. ‘A clerk would simply gibe at them,’
 said he. ‘Well, there’s nothing else but tracing possible.’

 He waited till a squall had passed and there came a blink of scowling
 daylight. Then he went to the window, and in the face of all John Street
 traced his uncle’s signature. It was a poor thing at the best. ‘But it
 must do,’ said he, as he stood gazing woefully on his handiwork. ‘He’s
 dead, anyway.’ And he filled up the cheque for a couple of hundred and
 sallied forth for the Anglo-Patagonian Bank.

 There, at the desk at which he was accustomed to transact business, and
 with as much indifference as he could assume, Morris presented the forged
 cheque to the big, red-bearded Scots teller. The teller seemed to view it
 with surprise; and as he turned it this way and that, and even scrutinized
 the signature with a magnifying-glass, his surprise appeared to warm into
 disfavour. Begging to be excused for a moment, he passed away into the
 rearmost quarters of the bank; whence, after an appreciable interval, he
 returned again in earnest talk with a superior, an oldish and a baldish,
 but a very gentlemanly man.

 ‘Mr Morris Finsbury, I believe,’ said the gentlemanly man, fixing Morris
 with a pair of double eye-glasses.

 ‘That is my name,’ said Morris, quavering. ‘Is there anything wrong.

 ‘Well, the fact is, Mr Finsbury, you see we are rather surprised at
 receiving this,’ said the other, flicking at the cheque. ‘There are no
 effects.’

 ‘No effects?’ cried Morris. ‘Why, I know myself there must be
 eight-and-twenty hundred pounds, if there’s a penny.’

 ‘Two seven six four, I think,’ replied the gentlemanly man; ‘but it was
 drawn yesterday.’

 ‘Drawn!’ cried Morris.

 ‘By your uncle himself, sir,’ continued the other. ‘Not only that, but we
 discounted a bill for him for—let me see—how much was it for,
 Mr Bell?’

 ‘Eight hundred, Mr Judkin,’ replied the teller.

 ‘Bent Pitman!’ cried Morris, staggering back.

 ‘I beg your pardon,’ said Mr Judkin.

 ‘It’s—it’s only an expletive,’ said Morris.

 ‘I hope there’s nothing wrong, Mr Finsbury,’ said Mr Bell.

 ‘All I can tell you,’ said Morris, with a harsh laugh,’ is that the whole
 thing’s impossible. My uncle is at Bournemouth, unable to move.’

 ‘Really!’ cried Mr Bell, and he recovered the cheque from Mr Judkin. ‘But
 this cheque is dated in London, and today,’ he observed. ‘How d’ye account
 for that, sir?’

 ‘O, that was a mistake,’ said Morris, and a deep tide of colour dyed his
 face and neck.

 ‘No doubt, no doubt,’ said Mr Judkin, but he looked at his customer
 enquiringly.

 ‘And—and—’ resumed Morris, ‘even if there were no effects—this
 is a very trifling sum to overdraw—our firm—the name of
 Finsbury, is surely good enough for such a wretched sum as this.’

 ‘No doubt, Mr Finsbury,’ returned Mr Judkin; ‘and if you insist I will
 take it into consideration; but I hardly think—in short, Mr
 Finsbury, if there had been nothing else, the signature seems hardly all
 that we could wish.’

 ‘That’s of no consequence,’ replied Morris nervously. ‘I’ll get my uncle
 to sign another. The fact is,’ he went on, with a bold stroke, ‘my uncle
 is so far from well at present that he was unable to sign this cheque
 without assistance, and I fear that my holding the pen for him may have
 made the difference in the signature.’

 Mr Judkin shot a keen glance into Morris’s face; and then turned and
 looked at Mr Bell.

 ‘Well,’ he said, ‘it seems as if we had been victimized by a swindler.
 Pray tell Mr Finsbury we shall put detectives on at once. As for this
 cheque of yours, I regret that, owing to the way it was signed, the bank
 can hardly consider it—what shall I say?—businesslike,’ and he
 returned the cheque across the counter.

 Morris took it up mechanically; he was thinking of something very
 different.

 ‘In a—case of this kind,’ he began, ‘I believe the loss falls on us;
 I mean upon my uncle and myself.’

 ‘It does not, sir,’ replied Mr Bell; ‘the bank is responsible, and the
 bank will either recover the money or refund it, you may depend on that.’

 Morris’s face fell; then it was visited by another gleam of hope.

 ‘I’ll tell you what,’ he said, ‘you leave this entirely in my hands. I’ll
 sift the matter. I’ve an idea, at any rate; and detectives,’ he added
 appealingly, ‘are so expensive.’

 ‘The bank would not hear of it,’ returned Mr Judkin. ‘The bank stands to
 lose between three and four thousand pounds; it will spend as much more if
 necessary. An undiscovered forger is a permanent danger. We shall clear it
 up to the bottom, Mr Finsbury; set your mind at rest on that.’

 ‘Then I’ll stand the loss,’ said Morris boldly. ‘I order you to abandon
 the search.’ He was determined that no enquiry should be made.

 ‘I beg your pardon,’ returned Mr Judkin, ‘but we have nothing to do with
 you in this matter, which is one between your uncle and ourselves. If he
 should take this opinion, and will either come here himself or let me see
 him in his sick-room—’

 ‘Quite impossible,’ cried Morris.

 ‘Well, then, you see,’ said Mr Judkin, ‘how my hands are tied. The whole
 affair must go at once into the hands of the police.’

 Morris mechanically folded the cheque and restored it to his pocket—book.

 ‘Good—morning,’ said he, and scrambled somehow out of the bank.

 ‘I don’t know what they suspect,’ he reflected; ‘I can’t make them out,
 their whole behaviour is thoroughly unbusinesslike. But it doesn’t matter;
 all’s up with everything. The money has been paid; the police are on the
 scent; in two hours that idiot Pitman will be nabbed—and the whole
 story of the dead body in the evening papers.’

 If he could have heard what passed in the bank after his departure he
 would have been less alarmed, perhaps more mortified.

 ‘That was a curious affair, Mr Bell,’ said Mr Judkin.

 ‘Yes, sir,’ said Mr Bell, ‘but I think we have given him a fright.’

 ‘O, we shall hear no more of Mr Morris Finsbury,’ returned the other; ‘it
 was a first attempt, and the house have dealt with us so long that I was
 anxious to deal gently. But I suppose, Mr Bell, there can be no mistake
 about yesterday? It was old Mr Finsbury himself?’

 ‘There could be no possible doubt of that,’ said Mr Bell with a chuckle.
 ‘He explained to me the principles of banking.’

 ‘Well, well,’ said Mr Judkin. ‘The next time he calls ask him to step into
 my room. It is only proper he should be warned.’

 CHAPTER VII. In Which William Dent Pitman takes Legal Advice

 Norfolk Street, King’s Road—jocularly known among Mr Pitman’s
 lodgers as ‘Norfolk Island’—is neither a long, a handsome, nor a
 pleasing thoroughfare. Dirty, undersized maids-of-all-work issue from it
 in pursuit of beer, or linger on its sidewalk listening to the voice of
 love. The cat’s-meat man passes twice a day. An occasional organ-grinder
 wanders in and wanders out again, disgusted. In holiday-time the street is
 the arena of the young bloods of the neighbourhood, and the householders
 have an opportunity of studying the manly art of self-defence. And yet
 Norfolk Street has one claim to be respectable, for it contains not a
 single shop—unless you count the public-house at the corner, which
 is really in the King’s Road.

 The door of No. 7 bore a brass plate inscribed with the legend ‘W. D.
 Pitman, Artist’. It was not a particularly clean brass plate, nor was No.
 7 itself a particularly inviting place of residence. And yet it had a
 character of its own, such as may well quicken the pulse of the reader’s
 curiosity. For here was the home of an artist—and a distinguished
 artist too, highly distinguished by his ill-success—which had never
 been made the subject of an article in the illustrated magazines. No
 wood-engraver had ever reproduced ‘a corner in the back drawing-room’ or
 ‘the studio mantelpiece’ of No. 7; no young lady author had ever commented
 on ‘the unaffected simplicity’ with which Mr Pitman received her in the
 midst of his ‘treasures’. It is an omission I would gladly supply, but our
 business is only with the backward parts and ‘abject rear’ of this
 aesthetic dwelling.

 Here was a garden, boasting a dwarf fountain (that never played) in the
 centre, a few grimy-looking flowers in pots, two or three newly planted
 trees which the spring of Chelsea visited without noticeable consequence,
 and two or three statues after the antique, representing satyrs and nymphs
 in the worst possible style of sculptured art. On one side the garden was
 overshadowed by a pair of crazy studios, usually hired out to the more
 obscure and youthful practitioners of British art. Opposite these another
 lofty out-building, somewhat more carefully finished, and boasting of a
 communication with the house and a private door on the back lane,
 enshrined the multifarious industry of Mr Pitman. All day, it is true, he
 was engaged in the work of education at a seminary for young ladies; but
 the evenings at least were his own, and these he would prolong far into
 the night, now dashing off ‘A landscape with waterfall’ in oil, now a
 volunteer bust (‘in marble’, as he would gently but proudly observe) of
 some public character, now stooping his chisel to a mere ‘nymph’ for a
 gasbracket on a stair, sir’, or a life-size ‘Infant Samuel’ for a
 religious nursery. Mr Pitman had studied in Paris, and he had studied in
 Rome, supplied with funds by a fond parent who went subsequently bankrupt
 in consequence of a fall in corsets; and though he was never thought to
 have the smallest modicum of talent, it was at one time supposed that he
 had learned his business. Eighteen years of what is called ‘tuition’ had
 relieved him of the dangerous knowledge. His artist lodgers would
 sometimes reason with him; they would point out to him how impossible it
 was to paint by gaslight, or to sculpture life-sized nymphs without a
 model.

 ‘I know that,’ he would reply. ‘No one in Norfolk Street knows it better;
 and if I were rich I should certainly employ the best models in London;
 but, being poor, I have taught myself to do without them. An occasional
 model would only disturb my ideal conception of the figure, and be a
 positive impediment in my career. As for painting by an artificial light,’
 he would continue, ‘that is simply a knack I have found it necessary to
 acquire, my days being engrossed in the work of tuition.’

 At the moment when we must present him to our readers, Pitman was in his
 studio alone, by the dying light of the October day. He sat (sure enough
 with ‘unaffected simplicity’) in a Windsor chair, his low-crowned black
 felt hat by his side; a dark, weak, harmless, pathetic little man, clad in
 the hue of mourning, his coat longer than is usual with the laity, his
 neck enclosed in a collar without a parting, his neckcloth pale in hue and
 simply tied; the whole outward man, except for a pointed beard,
 tentatively clerical. There was a thinning on the top of Pitman’s head,
 there were silver hairs at Pitman’s temple. Poor gentleman, he was no
 longer young; and years, and poverty, and humble ambition thwarted, make a
 cheerless lot.

 In front of him, in the corner by the door, there stood a portly barrel;
 and let him turn them where he might, it was always to the barrel that his
 eyes and his thoughts returned.

 ‘Should I open it? Should I return it? Should I communicate with Mr
 Sernitopolis at once?’ he wondered. ‘No,’ he concluded finally, ‘nothing
 without Mr Finsbury’s advice.’ And he arose and produced a shabby leathern
 desk. It opened without the formality of unlocking, and displayed the
 thick cream-coloured notepaper on which Mr Pitman was in the habit of
 communicating with the proprietors of schools and the parents of his
 pupils. He placed the desk on the table by the window, and taking a saucer
 of Indian ink from the chimney-piece, laboriously composed the following
 letter:

 ‘My dear Mr Finsbury,’ it ran, ‘would it be presuming on your kindness if
 I asked you to pay me a visit here this evening? It is in no trifling
 matter that I invoke your valuable assistance, for need I say more than it
 concerns the welfare of Mr Semitopolis’s statue of Hercules? I write you
 in great agitation of mind; for I have made all enquiries, and greatly
 fear that this work of ancient art has been mislaid. I labour besides
 under another perplexity, not unconnected with the first. Pray excuse the
 inelegance of this scrawl, and believe me yours in haste, William D.
 Pitman.’

 Armed with this he set forth and rang the bell of No. 233 King’s Road, the
 private residence of Michael Finsbury. He had met the lawyer at a time of
 great public excitement in Chelsea; Michael, who had a sense of humour and
 a great deal of careless kindness in his nature, followed the acquaintance
 up, and, having come to laugh, remained to drop into a contemptuous kind
 of friendship. By this time, which was four years after the first meeting,
 Pitman was the lawyer’s dog.

 ‘No,’ said the elderly housekeeper, who opened the door in person, ‘Mr
 Michael’s not in yet. But ye’re looking terribly poorly, Mr Pitman. Take a
 glass of sherry, sir, to cheer ye up.’

 ‘No, I thank you, ma’am,’ replied the artist. ‘It is very good in you, but
 I scarcely feel in sufficient spirits for sherry. Just give Mr Finsbury
 this note, and ask him to look round—to the door in the lane, you
 will please tell him; I shall be in the studio all evening.’

 And he turned again into the street and walked slowly homeward. A
 hairdresser’s window caught his attention, and he stared long and
 earnestly at the proud, high—born, waxen lady in evening dress, who
 circulated in the centre of the show. The artist woke in him, in spite of
 his troubles.

 ‘It is all very well to run down the men who make these things,’ he cried,
 ‘but there’s a something—there’s a haughty, indefinable something
 about that figure. It’s what I tried for in my “Empress Eugenie”,’ he
 added, with a sigh.

 And he went home reflecting on the quality. ‘They don’t teach you that
 direct appeal in Paris,’ he thought. ‘It’s British. Come, I am going to
 sleep, I must wake up, I must aim higher—aim higher,’ cried the
 little artist to himself. All through his tea and afterward, as he was
 giving his eldest boy a lesson on the fiddle, his mind dwelt no longer on
 his troubles, but he was rapt into the better land; and no sooner was he
 at liberty than he hastened with positive exhilaration to his studio.

 Not even the sight of the barrel could entirely cast him down. He flung
 himself with rising zest into his work—a bust of Mr Gladstone from a
 photograph; turned (with extraordinary success) the difficulty of the back
 of the head, for which he had no documents beyond a hazy recollection of a
 public meeting; delighted himself by his treatment of the collar; and was
 only recalled to the cares of life by Michael Finsbury’s rattle at the
 door.

 ‘Well, what’s wrong?’ said Michael, advancing to the grate, where, knowing
 his friend’s delight in a bright fire, Mr Pitman had not spared the fuel.
 ‘I suppose you have come to grief somehow.’

 ‘There is no expression strong enough,’ said the artist. ‘Mr Semitopolis’s
 statue has not turned up, and I am afraid I shall be answerable for the
 money; but I think nothing of that—what I fear, my dear Mr Finsbury,
 what I fear—alas that I should have to say it! is exposure. The
 Hercules was to be smuggled out of Italy; a thing positively wrong, a
 thing of which a man of my principles and in my responsible position
 should have taken (as I now see too late) no part whatever.’

 ‘This sounds like very serious work,’ said the lawyer. ‘It will require a
 great deal of drink, Pitman.’

 ‘I took the liberty of—in short, of being prepared for you,’ replied
 the artist, pointing to a kettle, a bottle of gin, a lemon, and glasses.
 Michael mixed himself a grog, and offered the artist a cigar.

 ‘No, thank you,’ said Pitman. ‘I used occasionally to be rather partial to
 it, but the smell is so disagreeable about the clothes.’

 ‘All right,’ said the lawyer. ‘I am comfortable now. Unfold your tale.’

 At some length Pitman set forth his sorrows. He had gone today to
 Waterloo, expecting to receive the colossal Hercules, and he had received
 instead a barrel not big enough to hold Discobolus; yet the barrel was
 addressed in the hand (with which he was perfectly acquainted) of his
 Roman correspondent. What was stranger still, a case had arrived by the
 same train, large enough and heavy enough to contain the Hercules; and
 this case had been taken to an address now undiscoverable. ‘The vanman (I
 regret to say it) had been drinking, and his language was such as I could
 never bring myself to repeat.

 He was at once discharged by the superintendent of the line, who behaved
 most properly throughout, and is to make enquiries at Southampton. In the
 meanwhile, what was I to do? I left my address and brought the barrel
 home; but, remembering an old adage, I determined not to open it except in
 the presence of my lawyer.’

 ‘Is that all?’ asked Michael. ‘I don’t see any cause to worry. The
 Hercules has stuck upon the road. It will drop in tomorrow or the day
 after; and as for the barrel, depend upon it, it’s a testimonial from one
 of your young ladies, and probably contains oysters.’

 ‘O, don’t speak so loud!’ cried the little artist. ‘It would cost me my
 place if I were heard to speak lightly of the young ladies; and besides,
 why oysters from Italy? and why should they come to me addressed in Signor
 Ricardi’s hand?’

 ‘Well, let’s have a look at it,’ said Michael. ‘Let’s roll it forward to
 the light.’

 The two men rolled the barrel from the corner, and stood it on end before
 the fire.

 ‘It’s heavy enough to be oysters,’ remarked Michael judiciously.

 ‘Shall we open it at once?’ enquired the artist, who had grown decidedly
 cheerful under the combined effects of company and gin; and without
 waiting for a reply, he began to strip as if for a prize-fight, tossed his
 clerical collar in the wastepaper basket, hung his clerical coat upon a
 nail, and with a chisel in one hand and a hammer in the other, struck the
 first blow of the evening.

 ‘That’s the style, William Dent’ cried Michael. ‘There’s fire for—your
 money! It may be a romantic visit from one of the young ladies—a
 sort of Cleopatra business. Have a care and don’t stave in Cleopatra’s
 head.’

 But the sight of Pitman’s alacrity was infectious. The lawyer could sit
 still no longer. Tossing his cigar into the fire, he snatched the
 instrument from the unwilling hands of the artist, and fell to himself.
 Soon the sweat stood in beads upon his large, fair brow; his stylish
 trousers were defaced with iron rust, and the state of his chisel
 testified to misdirected energies.

 A cask is not an easy thing to open, even when you set about it in the
 right way; when you set about it wrongly, the whole structure must be
 resolved into its elements. Such was the course pursued alike by the
 artist and the lawyer. Presently the last hoop had been removed—a
 couple of smart blows tumbled the staves upon the ground—and what
 had once been a barrel was no more than a confused heap of broken and
 distorted boards.

 In the midst of these, a certain dismal something, swathed in blankets,
 remained for an instant upright, and then toppled to one side and heavily
 collapsed before the fire. Even as the thing subsided, an eye-glass
 tingled to the floor and rolled toward the screaming Pitman.

 ‘Hold your tongue!’ said Michael. He dashed to the house door and locked
 it; then, with a pale face and bitten lip, he drew near, pulled aside a
 corner of the swathing blanket, and recoiled, shuddering. There was a long
 silence in the studio.

 ‘Now tell me,’ said Michael, in a low voice: ‘Had you any hand in it?’ and
 he pointed to the body.

 The little artist could only utter broken and disjointed sounds.

 Michael poured some gin into a glass. ‘Drink that,’ he said. ‘Don’t be
 afraid of me. I’m your friend through thick and thin.’

 Pitman put the liquor down untasted.

 ‘I swear before God,’ he said, ‘this is another mystery to me. In my worst
 fears I never dreamed of such a thing. I would not lay a finger on a
 sucking infant.’

 ‘That’s all square,’ said Michael, with a sigh of huge relief. ‘I believe
 you, old boy.’ And he shook the artist warmly by the hand. ‘I thought for
 a moment,’ he added with rather a ghastly smile, ‘I thought for a moment
 you might have made away with Mr Semitopolis.’

 ‘It would make no difference if I had,’ groaned Pitman. ‘All is at an end
 for me. There’s the writing on the wall.’

 ‘To begin with,’ said Michael, ‘let’s get him out of sight; for to be
 quite plain with you, Pitman, I don’t like your friend’s appearance.’ And
 with that the lawyer shuddered. ‘Where can we put it?’

 ‘You might put it in the closet there—if you could bear to touch
 it,’ answered the artist.

 ‘Somebody has to do it, Pitman,’ returned the lawyer; ‘and it seems as if
 it had to be me. You go over to the table, turn your back, and mix me a
 grog; that’s a fair division of labour.’

 About ninety seconds later the closet-door was heard to shut.

 ‘There,’ observed Michael, ‘that’s more homelike. You can turn now, my
 pallid Pitman. Is this the grog?’ he ran on. ‘Heaven forgive you, it’s a
 lemonade.’

 ‘But, O, Finsbury, what are we to do with it?’ walled the artist, laying a
 clutching hand upon the lawyer’s arm.

 ‘Do with it?’ repeated Michael. ‘Bury it in one of your flowerbeds, and
 erect one of your own statues for a monument. I tell you we should look
 devilish romantic shovelling out the sod by the moon’s pale ray. Here, put
 some gin in this.’

 ‘I beg of you, Mr Finsbury, do not trifle with my misery,’ cried Pitman.
 ‘You see before you a man who has been all his life—I do not
 hesitate to say it—imminently respectable. Even in this solemn hour
 I can lay my hand upon my heart without a blush. Except on the really
 trifling point of the smuggling of the Hercules (and even of that I now
 humbly repent), my life has been entirely fit for publication. I never
 feared the light,’ cried the little man; ‘and now—now—!’

 ‘Cheer up, old boy,’ said Michael. ‘I assure you we should count this
 little contretemps a trifle at the office; it’s the sort of thing that may
 occur to any one; and if you’re perfectly sure you had no hand in it—’

 ‘What language am I to find—’ began Pitman.

 ‘O, I’ll do that part of it,’ interrupted Michael, ‘you have no
 experience.’ But the point is this: If—or rather since—you
 know nothing of the crime, since the—the party in the closet—is
 neither your father, nor your brother, nor your creditor, nor your
 mother-in-law, nor what they call an injured husband—’

 ‘O, my dear sir!’ interjected Pitman, horrified.

 ‘Since, in short,’ continued the lawyer, ‘you had no possible interest in
 the crime, we have a perfectly free field before us and a safe game to
 play. Indeed, the problem is really entertaining; it is one I have long
 contemplated in the light of an A. B. case; here it is at last under my
 hand in specie; and I mean to pull you through. Do you hear that?—I
 mean to pull you through. Let me see: it’s a long time since I have had
 what I call a genuine holiday; I’ll send an excuse tomorrow to the office.
 We had best be lively,’ he added significantly; ‘for we must not spoil the
 market for the other man.’

 ‘What do you mean?’ enquired Pitman. ‘What other man? The inspector of
 police?’

 ‘Damn the inspector of police!’ remarked his companion. ‘If you won’t take
 the short cut and bury this in your back garden, we must find some one who
 will bury it in his. We must place the affair, in short, in the hands of
 some one with fewer scruples and more resources.’

 ‘A private detective, perhaps?’ suggested Pitman.

 ‘There are times when you fill me with pity,’ observed the lawyer. ‘By the
 way, Pitman,’ he added in another key, ‘I have always regretted that you
 have no piano in this den of yours. Even if you don’t play yourself, your
 friends might like to entertain themselves with a little music while you
 were mudding.’

 ‘I shall get one at once if you like,’ said Pitman nervously, anxious to
 please. ‘I play the fiddle a little as it is.’

 ‘I know you do,’ said Michael; ‘but what’s the fiddle—above all as
 you play it? What you want is polyphonic music. And I’ll tell you what it
 is—since it’s too late for you to buy a piano I’ll give you mine.’

 ‘Thank you,’ said the artist blankly. ‘You will give me yours? I am sure
 it’s very good in you.’

 ‘Yes, I’ll give you mine,’ continued Michael, ‘for the inspector of police
 to play on while his men are digging up your back garden.’ Pitman stared
 at him in pained amazement.

 ‘No, I’m not insane,’ Michael went on. ‘I’m playful, but quite coherent.
 See here, Pitman: follow me one half minute. I mean to profit by the
 refreshing fact that we are really and truly innocent; nothing but the
 presence of the—you know what—connects us with the crime; once
 let us get rid of it, no matter how, and there is no possible clue to
 trace us by. Well, I give you my piano; we’ll bring it round this very
 night. Tomorrow we rip the fittings out, deposit the—our friend—inside,
 plump the whole on a cart, and carry it to the chambers of a young
 gentleman whom I know by sight.’

 ‘Whom do you know by sight?’ repeated Pitman.

 ‘And what is more to the purpose,’ continued Michael, ‘whose chambers I
 know better than he does himself. A friend of mine—I call him my
 friend for brevity; he is now, I understand, in Demerara and (most likely)
 in gaol—was the previous occupant. I defended him, and I got him off
 too—all saved but honour; his assets were nil, but he gave me what
 he had, poor gentleman, and along with the rest—the key of his
 chambers. It’s there that I propose to leave the piano and, shall we say,
 Cleopatra?’

 ‘It seems very wild,’ said Pitman. ‘And what will become of the poor young
 gentleman whom you know by sight?’

 ‘It will do him good,’—said Michael cheerily. ‘Just what he wants to
 steady him.’

 ‘But, my dear sir, he might be involved in a charge of—a charge of
 murder,’ gulped the artist.

 ‘Well, he’ll be just where we are,’ returned the lawyer. ‘He’s innocent,
 you see. What hangs people, my dear Pitman, is the unfortunate
 circumstance of guilt.’

 ‘But indeed, indeed,’ pleaded Pitman, ‘the whole scheme appears to me so
 wild. Would it not be safer, after all, just to send for the police?’

 ‘And make a scandal?’ enquired Michael. ‘“The Chelsea Mystery; alleged
 innocence of Pitman”? How would that do at the Seminary?’

 ‘It would imply my discharge,’ admitted the drawing—master. ‘I
 cannot deny that.’

 ‘And besides,’ said Michael, ‘I am not going to embark in such a business
 and have no fun for my money.’

 ‘O my dear sir, is that a proper spirit?’ cried Pitman.

 ‘O, I only said that to cheer you up,’ said the unabashed Michael.
 ‘Nothing like a little judicious levity. But it’s quite needless to
 discuss. If you mean to follow my advice, come on, and let us get the
 piano at once. If you don’t, just drop me the word, and I’ll leave you to
 deal with the whole thing according to your better judgement.’

 ‘You know perfectly well that I depend on you entirely,’ returned Pitman.
 ‘But O, what a night is before me with that—horror in my studio! How
 am I to think of it on my pillow?’

 ‘Well, you know, my piano will be there too,’ said Michael. ‘That’ll raise
 the average.’

 An hour later a cart came up the lane, and the lawyer’s piano—a
 momentous Broadwood grand—was deposited in Mr Pitman’s studio.

 CHAPTER VIII. In Which Michael Finsbury Enjoys a Holiday

 Punctually at eight o’clock next morning the lawyer rattled (according to
 previous appointment) on the studio door. He found the artist sadly
 altered for the worse—bleached, bloodshot, and chalky—a man
 upon wires, the tail of his haggard eye still wandering to the closet. Nor
 was the professor of drawing less inclined to wonder at his friend.
 Michael was usually attired in the height of fashion, with a certain
 mercantile brilliancy best described perhaps as stylish; nor could
 anything be said against him, as a rule, but that he looked a trifle too
 like a wedding guest to be quite a gentleman. Today he had fallen
 altogether from these heights. He wore a flannel shirt of washed-out
 shepherd’s tartan, and a suit of reddish tweeds, of the colour known to
 tailors as ‘heather mixture’; his neckcloth was black, and tied loosely in
 a sailor’s knot; a rusty ulster partly concealed these advantages; and his
 feet were shod with rough walking boots. His hat was an old soft felt,
 which he removed with a flourish as he entered.

 ‘Here I am, William Dent!’ he cried, and drawing from his pocket two
 little wisps of reddish hair, he held them to his cheeks like sidewhiskers
 and danced about the studio with the filmy graces of a ballet-girl.

 Pitman laughed sadly. ‘I should never have known you,’ said he.

 ‘Nor were you intended to,’ returned Michael, replacing his false whiskers
 in his pocket. ‘Now we must overhaul you and your wardrobe, and disguise
 you up to the nines.’

 ‘Disguise!’ cried the artist. ‘Must I indeed disguise myself. Has it come
 to that?’

 ‘My dear creature,’ returned his companion, ‘disguise is the spice of
 life. What is life, passionately exclaimed a French philosopher, without
 the pleasures of disguise? I don’t say it’s always good taste, and I know
 it’s unprofessional; but what’s the odds, downhearted drawing-master? It
 has to be. We have to leave a false impression on the minds of many
 persons, and in particular on the mind of Mr Gideon Forsyth—the
 young gentleman I know by sight—if he should have the bad taste to
 be at home.’

 ‘If he be at home?’ faltered the artist. ‘That would be the end of all.’

 ‘Won’t matter a d—,’ returned Michael airily. ‘Let me see your
 clothes, and I’ll make a new man of you in a jiffy.’

 In the bedroom, to which he was at once conducted, Michael examined
 Pitman’s poor and scanty wardrobe with a humorous eye, picked out a short
 jacket of black alpaca, and presently added to that a pair of summer
 trousers which somehow took his fancy as incongruous. Then, with the
 garments in his hand, he scrutinized the artist closely.

 ‘I don’t like that clerical collar,’ he remarked. ‘Have you nothing else?’

 The professor of drawing pondered for a moment, and then brightened; ‘I
 have a pair of low-necked shirts,’ he said, ‘that I used to wear in Paris
 as a student. They are rather loud.’

 ‘The very thing!’ ejaculated Michael. ‘You’ll look perfectly beastly. Here
 are spats, too,’ he continued, drawing forth a pair of those offensive
 little gaiters. ‘Must have spats! And now you jump into these, and whistle
 a tune at the window for (say) three-quarters of an hour. After that you
 can rejoin me on the field of glory.’

 So saying, Michael returned to the studio. It was the morning of the
 easterly gale; the wind blew shrilly among the statues in the garden, and
 drove the rain upon the skylight in the studio ceiling; and at about the
 same moment of the time when Morris attacked the hundredth version of his
 uncle’s signature in Bloomsbury, Michael, in Chelsea, began to rip the
 wires out of the Broadwood grand.

 Three-quarters of an hour later Pitman was admitted, to find the
 closet-door standing open, the closet untenanted, and the piano discreetly
 shut.

 ‘It’s a remarkably heavy instrument,’ observed Michael, and turned to
 consider his friend’s disguise. ‘You must shave off that beard of yours,’
 he said.

 ‘My beard!’ cried Pitman. ‘I cannot shave my beard. I cannot tamper with
 my appearance—my principals would object. They hold very strong
 views as to the appearance of the professors—young ladies are
 considered so romantic. My beard was regarded as quite a feature when I
 went about the place. It was regarded,’ said the artist, with rising
 colour, ‘it was regarded as unbecoming.’

 ‘You can let it grow again,’ returned Michael, ‘and then you’ll be so
 precious ugly that they’ll raise your salary.’

 ‘But I don’t want to be ugly,’ cried the artist.

 ‘Don’t be an ass,’ said Michael, who hated beards and was delighted to
 destroy one. ‘Off with it like a man!’

 ‘Of course, if you insist,’ said Pitman; and then he sighed, fetched some
 hot water from the kitchen, and setting a glass upon his easel, first
 clipped his beard with scissors and then shaved his chin. He could not
 conceal from himself, as he regarded the result, that his last claims to
 manhood had been sacrificed, but Michael seemed delighted.

 ‘A new man, I declare!’ he cried. ‘When I give you the windowglass
 spectacles I have in my pocket, you’ll be the beau-ideal of a French
 commercial traveller.’

 Pitman did not reply, but continued to gaze disconsolately on his image in
 the glass.

 ‘Do you know,’ asked Michael, ‘what the Governor of South Carolina said to
 the Governor of North Carolina? “It’s a long time between drinks,”
 observed that powerful thinker; and if you will put your hand into the top
 left-hand pocket of my ulster, I have an impression you will find a flask
 of brandy. Thank you, Pitman,’ he added, as he filled out a glass for
 each. ‘Now you will give me news of this.’

 The artist reached out his hand for the water-jug, but Michael arrested
 the movement.

 ‘Not if you went upon your knees!’ he cried. ‘This is the finest liqueur
 brandy in Great Britain.’

 Pitman put his lips to it, set it down again, and sighed.

 ‘Well, I must say you’re the poorest companion for a holiday!’ cried
 Michael. ‘If that’s all you know of brandy, you shall have no more of it;
 and while I finish the flask, you may as well begin business. Come to
 think of it,’ he broke off, ‘I have made an abominable error: you should
 have ordered the cart before you were disguised. Why, Pitman, what the
 devil’s the use of you? why couldn’t you have reminded me of that?’

 ‘I never even knew there was a cart to be ordered,’ said the artist. ‘But
 I can take off the disguise again,’ he suggested eagerly.

 ‘You would find it rather a bother to put on your beard,’ observed the
 lawyer. ‘No, it’s a false step; the sort of thing that hangs people,’ he
 continued, with eminent cheerfulness, as he sipped his brandy; ‘and it
 can’t be retraced now. Off to the mews with you, make all the
 arrangements; they’re to take the piano from here, cart it to Victoria,
 and dispatch it thence by rail to Cannon Street, to lie till called for in
 the name of Fortune du Boisgobey.’

 ‘Isn’t that rather an awkward name?’ pleaded Pitman.

 ‘Awkward?’ cried Michael scornfully. ‘It would hang us both! Brown is both
 safer and easier to pronounce. Call it Brown.’

 ‘I wish,’ said Pitman, ‘for my sake, I wish you wouldn’t talk so much of
 hanging.’

 ‘Talking about it’s nothing, my boy!’ returned Michael. ‘But take your hat
 and be off, and mind and pay everything beforehand.’

 Left to himself, the lawyer turned his attention for some time exclusively
 to the liqueur brandy, and his spirits, which had been pretty fair all
 morning, now prodigiously rose. He proceeded to adjust his whiskers
 finally before the glass. ‘Devilish rich,’ he remarked, as he contemplated
 his reflection. ‘I look like a purser’s mate.’ And at that moment the
 window-glass spectacles (which he had hitherto destined for Pitman)
 flashed into his mind; he put them on, and fell in love with the effect.
 ‘Just what I required,’ he said. ‘I wonder what I look like now? A
 humorous novelist, I should think,’ and he began to practise divers
 characters of walk, naming them to himself as—he proceeded. ‘Walk of
 a humorous novelist—but that would require an umbrella. Walk of a
 purser’s mate. Walk of an Australian colonist revisiting the scenes of
 childhood. Walk of Sepoy colonel, ditto, ditto. And in the midst of the
 Sepoy colonel (which was an excellent assumption, although inconsistent
 with the style of his make-up), his eye lighted on the piano. This
 instrument was made to lock both at the top and at the keyboard, but the
 key of the latter had been mislaid. Michael opened it and ran his fingers
 over the dumb keys. ‘Fine instrument—full, rich tone,’ he observed,
 and he drew in a seat.

 When Mr Pitman returned to the studio, he was appalled to observe his
 guide, philosopher, and friend performing miracles of execution on the
 silent grand.

 ‘Heaven help me!’ thought the little man, ‘I fear he has been drinking! Mr
 Finsbury,’ he said aloud; and Michael, without rising, turned upon him a
 countenance somewhat flushed, encircled with the bush of the red whiskers,
 and bestridden by the spectacles. ‘Capriccio in B-flat on the departure of
 a friend,’ said he, continuing his noiseless evolutions.

 Indignation awoke in the mind of Pitman. ‘Those spectacles were to be
 mine,’ he cried. ‘They are an essential part of my disguise.’

 ‘I am going to wear them myself,’ replied Michael; and he added, with some
 show of truth, ‘There would be a devil of a lot of suspicion aroused if we
 both wore spectacles.’

 ‘O, well,’ said the assenting Pitman, ‘I rather counted on them; but of
 course, if you insist. And at any rate, here is the cart at the door.’

 While the men were at work, Michael concealed himself in the closet among
 the debris of the barrel and the wires of the piano; and as soon as the
 coast was clear the pair sallied forth by the lane, jumped into a hansom
 in the King’s Road, and were driven rapidly toward town. It was still cold
 and raw and boisterous; the rain beat strongly in their faces, but Michael
 refused to have the glass let down; he had now suddenly donned the
 character of cicerone, and pointed out and lucidly commented on the sights
 of London, as they drove. ‘My dear fellow,’ he said, ‘you don’t seem to
 know anything of your native city. Suppose we visited the Tower? No? Well,
 perhaps it’s a trifle out of our way. But, anyway—Here, cabby, drive
 round by Trafalgar Square!’ And on that historic battlefield he insisted
 on drawing up, while he criticized the statues and gave the artist many
 curious details (quite new to history) of the lives of the celebrated men
 they represented.

 It would be difficult to express what Pitman suffered in the cab: cold,
 wet, terror in the capital degree, a grounded distrust of the commander
 under whom he served, a sense of imprudency in the matter of the
 low-necked shirt, a bitter sense of the decline and fall involved in the
 deprivation of his beard, all these were among the ingredients of the
 bowl. To reach the restaurant, for which they were deviously steering, was
 the first relief. To hear Michael bespeak a private room was a second and
 a still greater. Nor, as they mounted the stair under the guidance of an
 unintelligible alien, did he fail to note with gratitude the fewness of
 the persons present, or the still more cheering fact that the greater part
 of these were exiles from the land of France. It was thus a blessed
 thought that none of them would be connected with the Seminary; for even
 the French professor, though admittedly a Papist, he could scarce imagine
 frequenting so rakish an establishment.

 The alien introduced them into a small bare room with a single table, a
 sofa, and a dwarfish fire; and Michael called promptly for more coals and
 a couple of brandies and sodas.

 ‘O, no,’ said Pitman, ‘surely not—no more to drink.’

 ‘I don’t know what you would be at,’ said Michael plaintively. ‘It’s
 positively necessary to do something; and one shouldn’t smoke before meals. I thought that was understood. You seem to have no idea of hygiene.’ And
 he compared his watch with the clock upon the chimney-piece.

 Pitman fell into bitter musing; here he was, ridiculously shorn, absurdly
 disguised, in the company of a drunken man in spectacles, and waiting for
 a champagne luncheon in a restaurant painfully foreign. What would his
 principals think, if they could see him? What if they knew his tragic and
 deceitful errand?

 From these reflections he was aroused by the entrance of the alien with
 the brandies and sodas. Michael took one and bade the waiter pass the
 other to his friend.

 Pitman waved it from him with his hand. ‘Don’t let me lose all
 self-respect,’ he said.

 ‘Anything to oblige a friend,’ returned Michael. ‘But I’m not going to
 drink alone. Here,’ he added to the waiter, ‘you take it.’ And, then,
 touching glasses, ‘The health of Mr Gideon Forsyth,’ said he.

 ‘Meestare Gidden Borsye,’ replied the waiter, and he tossed off the liquor
 in four gulps.

 ‘Have another?’ said Michael, with undisguised interest. ‘I never saw a
 man drink faster. It restores one’s confidence in the human race.

 But the waiter excused himself politely, and, assisted by some one from
 without, began to bring in lunch.

 Michael made an excellent meal, which he washed down with a bottle of
 Heidsieck’s dry monopole. As for the artist, he was far too uneasy to eat,
 and his companion flatly refused to let him share in the champagne unless
 he did.

 ‘One of us must stay sober,’ remarked the lawyer, ‘and I won’t give you
 champagne on the strength of a leg of grouse. I have to be cautious,’ he
 added confidentially. ‘One drunken man, excellent business—two
 drunken men, all my eye.’

 On the production of coffee and departure of the waiter, Michael might
 have been observed to make portentous efforts after gravity of mien. He
 looked his friend in the face (one eye perhaps a trifle off), and
 addressed him thickly but severely.

 ‘Enough of this fooling,’ was his not inappropriate exordium. ‘To
 business. Mark me closely. I am an Australian. My name is John Dickson,
 though you mightn’t think it from my unassuming appearance. You will be
 relieved to hear that I am rich, sir, very rich. You can’t go into this
 sort of thing too thoroughly, Pitman; the whole secret is preparation, and
 I can get up my biography from the beginning, and I could tell it you now,
 only I have forgotten it.’

 ‘Perhaps I’m stupid—’ began Pitman.

 ‘That’s it!’ cried Michael. ‘Very stupid; but rich too—richer than I
 am. I thought you would enjoy it, Pitman, so I’ve arranged that you were
 to be literally wallowing in wealth. But then, on the other hand, you’re
 only an American, and a maker of india-rubber overshoes at that. And the
 worst of it is—why should I conceal it from you?—the worst of
 it is that you’re called Ezra Thomas. Now,’ said Michael, with a really
 appalling seriousness of manner, ‘tell me who we are.’

 The unfortunate little man was cross-examined till he knew these facts by
 heart.

 ‘There!’ cried the lawyer. ‘Our plans are laid. Thoroughly consistent—that’s
 the great thing.’

 ‘But I don’t understand,’ objected Pitman.

 ‘O, you’ll understand right enough when it comes to the point,’ said
 Michael, rising.

 ‘There doesn’t seem any story to it,’ said the artist.

 ‘We can invent one as we go along,’ returned the lawyer.

 ‘But I can’t invent,’ protested Pitman. ‘I never could invent in all my
 life.’

 ‘You’ll find you’ll have to, my boy,’ was Michael’s easy comment, and he
 began calling for the waiter, with whom he at once resumed a sparkling
 conversation.

 It was a downcast little man that followed him. ‘Of course he is very
 clever, but can I trust him in such a state?’ he asked himself. And when
 they were once more in a hansom, he took heart of grace.

 ‘Don’t you think,’ he faltered, ‘it would be wiser, considering all
 things, to put this business off?’

 ‘Put off till tomorrow what can be done today?’ cried Michael, with
 indignation. ‘Never heard of such a thing! Cheer up, it’s all right, go in
 and win—there’s a lion-hearted Pitman!’

 At Cannon Street they enquired for Mr Brown’s piano, which had duly
 arrived, drove thence to a neighbouring mews, where they contracted for a
 cart, and while that was being got ready, took shelter in the harness-room
 beside the stove. Here the lawyer presently toppled against the wall and
 fell into a gentle slumber; so that Pitman found himself launched on his
 own resources in the midst of several staring loafers, such as love to
 spend unprofitable days about a stable. ‘Rough day, sir,’ observed one.
 ‘Do you go far?’

 ‘Yes, it’s a—rather a rough day,’ said the artist; and then, feeling
 that he must change the conversation, ‘My friend is an Australian; he is
 very impulsive,’ he added.

 ‘An Australian?’ said another. ‘I’ve a brother myself in Melbourne. Does
 your friend come from that way at all?’

 ‘No, not exactly,’ replied the artist, whose ideas of the geography of New
 Holland were a little scattered. ‘He lives immensely far inland, and is
 very rich.’

 The loafers gazed with great respect upon the slumbering colonist.

 ‘Well,’ remarked the second speaker, ‘it’s a mighty big place, is
 Australia. Do you come from thereaway too?’

 ‘No, I do not,’ said Pitman. ‘I do not, and I don’t want to,’ he added
 irritably. And then, feeling some diversion needful, he fell upon Michael
 and shook him up.

 ‘Hullo,’ said the lawyer, ‘what’s wrong?’

 ‘The cart is nearly ready,’ said Pitman sternly. ‘I will not allow you to
 sleep.’

 ‘All right—no offence, old man,’ replied Michael, yawning. ‘A little
 sleep never did anybody any harm; I feel comparatively sober now. But
 what’s all the hurry?’ he added, looking round him glassily. ‘I don’t see
 the cart, and I’ve forgotten where we left the piano.’

 What more the lawyer might have said, in the confidence of the moment, is
 with Pitman a matter of tremulous conjecture to this day; but by the most
 blessed circumstance the cart was then announced, and Michael must bend
 the forces of his mind to the more difficult task of rising.

 ‘Of course you’ll drive,’ he remarked to his companion, as he clambered on
 the vehicle.

 ‘I drive!’ cried Pitman. ‘I never did such a thing in my life. I cannot
 drive.’

 ‘Very well,’ responded Michael with entire composure, ‘neither can I see.
 But just as you like. Anything to oblige a friend.’

 A glimpse of the ostler’s darkening countenance decided Pitman. ‘All
 right,’ he said desperately, ‘you drive. I’ll tell you where to go.’

 On Michael in the character of charioteer (since this is not intended to
 be a novel of adventure) it would be superfluous to dwell at length.
 Pitman, as he sat holding on and gasping counsels, sole witness of this
 singular feat, knew not whether most to admire the driver’s valour or his
 undeserved good fortune. But the latter at least prevailed, the cart
 reached Cannon Street without disaster; and Mr Brown’s piano was speedily
 and cleverly got on board.

 ‘Well, sir,’ said the leading porter, smiling as he mentally reckoned up a
 handful of loose silver, ‘that’s a mortal heavy piano.’

 ‘It’s the richness of the tone,’ returned Michael, as he drove away.

 It was but a little distance in the rain, which now fell thick and quiet,
 to the neighbourhood of Mr Gideon Forsyth’s chambers in the Temple. There,
 in a deserted by-street, Michael drew up the horses and gave them in
 charge to a blighted shoe-black; and the pair descending from the cart,
 whereon they had figured so incongruously, set forth on foot for the
 decisive scene of their adventure. For the first time Michael displayed a
 shadow of uneasiness.

 ‘Are my whiskers right?’ he asked. ‘It would be the devil and all if I was
 spotted.’

 ‘They are perfectly in their place,’ returned Pitman, with scant
 attention. ‘But is my disguise equally effective? There is nothing more
 likely than that I should meet some of my patrons.’

 ‘O, nobody could tell you without your beard,’ said Michael. ‘All you have
 to do is to remember to speak slow; you speak through your nose already.’

 ‘I only hope the young man won’t be at home,’ sighed Pitman.

 ‘And I only hope he’ll be alone,’ returned the lawyer. ‘It will save a
 precious sight of manoeuvring.’

 And sure enough, when they had knocked at the door, Gideon admitted them
 in person to a room, warmed by a moderate fire, framed nearly to the roof
 in works connected with the bench of British Themis, and offering, except
 in one particular, eloquent testimony to the legal zeal of the proprietor.
 The one particular was the chimney-piece, which displayed a varied
 assortment of pipes, tobacco, cigar-boxes, and yellow-backed French
 novels.

 ‘Mr Forsyth, I believe?’ It was Michael who thus opened the engagement.
 ‘We have come to trouble you with a piece of business. I fear it’s
 scarcely professional—’

 ‘I am afraid I ought to be instructed through a solicitor,’ replied
 Gideon.

 ‘Well, well, you shall name your own, and the whole affair can be put on a
 more regular footing tomorrow,’ replied Michael, taking a chair and
 motioning Pitman to do the same. ‘But you see we didn’t know any
 solicitors; we did happen to know of you, and time presses.’

 ‘May I enquire, gentlemen,’ asked Gideon, ‘to whom it was I am indebted
 for a recommendation?’

 ‘You may enquire,’ returned the lawyer, with a foolish laugh; ‘but I was
 invited not to tell you—till the thing was done.’

 ‘My uncle, no doubt,’ was the barrister’s conclusion.

 ‘My name is John Dickson,’ continued Michael; ‘a pretty well-known name in
 Ballarat; and my friend here is Mr Ezra Thomas, of the United States of
 America, a wealthy manufacturer of india-rubber overshoes.’

 ‘Stop one moment till I make a note of that,’ said Gideon; any one might
 have supposed he was an old practitioner.

 ‘Perhaps you wouldn’t mind my smoking a cigar?’ asked Michael. He had
 pulled himself together for the entrance; now again there began to settle
 on his mind clouds of irresponsible humour and incipient slumber; and he
 hoped (as so many have hoped in the like case) that a cigar would clear
 him.

 ‘Oh, certainly,’ cried Gideon blandly. ‘Try one of mine; I can confidently
 recommend them.’ And he handed the box to his client.

 ‘In case I don’t make myself perfectly clear,’ observed the Australian,
 ‘it’s perhaps best to tell you candidly that I’ve been lunching. It’s a
 thing that may happen to any one.’

 ‘O, certainly,’ replied the affable barrister. ‘But please be under no
 sense of hurry. I can give you,’ he added, thoughtfully consulting his
 watch—‘yes, I can give you the whole afternoon.’

 ‘The business that brings me here,’ resumed the Australian with gusto, ‘is
 devilish delicate, I can tell you. My friend Mr Thomas, being an American
 of Portuguese extraction, unacquainted with our habits, and a wealthy
 manufacturer of Broadwood pianos—’

 ‘Broadwood pianos?’ cried Gideon, with some surprise. ‘Dear me, do I
 understand Mr Thomas to be a member of the firm?’

 ‘O, pirated Broadwoods,’ returned Michael. ‘My friend’s the American
 Broadwood.’

 ‘But I understood you to say,’ objected Gideon, ‘I certainly have it so in
 my notes—that your friend was a manufacturer of india—rubber
 overshoes.’

 ‘I know it’s confusing at first,’ said the Australian, with a beaming
 smile. ‘But he—in short, he combines the two professions. And many
 others besides—many, many, many others,’ repeated Mr Dickson, with
 drunken solemnity. ‘Mr Thomas’s cotton-mills are one of the sights of
 Tallahassee; Mr Thomas’s tobacco-mills are the pride of Richmond, Va.; in
 short, he’s one of my oldest friends, Mr Forsyth, and I lay his case
 before you with emotion.’

 The barrister looked at Mr Thomas and was agreeably prepossessed by his
 open although nervous countenance, and the simplicity and timidity of his
 manner. ‘What a people are these Americans!’ he thought. ‘Look at this
 nervous, weedy, simple little bird in a lownecked shirt, and think of him
 wielding and directing interests so extended and seemingly incongruous!
 ‘But had we not better,’ he observed aloud, ‘had we not perhaps better
 approach the facts?’

 ‘Man of business, I perceive, sir!’ said the Australian. ‘Let’s approach
 the facts. It’s a breach of promise case.’

 The unhappy artist was so unprepared for this view of his position that he
 could scarce suppress a cry.

 ‘Dear me,’ said Gideon, ‘they are apt to be very troublesome. Tell me
 everything about it,’ he added kindly; ‘if you require my assistance,
 conceal nothing.’

 ‘You tell him,’ said Michael, feeling, apparently, that he had done his
 share. ‘My friend will tell you all about it,’ he added to Gideon, with a
 yawn. ‘Excuse my closing my eyes a moment; I’ve been sitting up with a
 sick friend.’

 Pitman gazed blankly about the room; rage and despair seethed in his
 innocent spirit; thoughts of flight, thoughts even of suicide, came and
 went before him; and still the barrister patiently waited, and still the
 artist groped in vain for any form of words, however insignificant.

 ‘It’s a breach of promise case,’ he said at last, in a low voice. ‘I—I
 am threatened with a breach of promise case.’ Here, in desperate quest of
 inspiration, he made a clutch at his beard; his fingers closed upon the
 unfamiliar smoothness of a shaven chin; and with that, hope and courage
 (if such expressions could ever have been appropriate in the case of
 Pitman) conjointly fled. He shook Michael roughly. ‘Wake up!’ he cried,
 with genuine irritation in his tones. ‘I cannot do it, and you know I
 can’t.’

 ‘You must excuse my friend,’ said Michael; ‘he’s no hand as a narrator of
 stirring incident. The case is simple,’ he went on. ‘My friend is a man of
 very strong passions, and accustomed to a simple, patriarchal style of
 life. You see the thing from here: unfortunate visit to Europe, followed
 by unfortunate acquaintance with sham foreign count, who has a lovely
 daughter. Mr Thomas was quite carried away; he proposed, he was accepted,
 and he wrote—wrote in a style which I am sure he must regret today.
 If these letters are produced in court, sir, Mr Thomas’s character is
 gone.’

 ‘Am I to understand—’ began Gideon.

 ‘My dear sir,’ said the Australian emphatically, ‘it isn’t possible to
 understand unless you saw them.’

 ‘That is a painful circumstance,’ said Gideon; he glanced pityingly in the
 direction of the culprit, and, observing on his countenance every mark of
 confusion, pityingly withdrew his eyes.

 ‘And that would be nothing,’ continued Mr Dickson sternly, ‘but I wish—I
 wish from my heart, sir, I could say that Mr Thomas’s hands were clean. He
 has no excuse; for he was engaged at the time—and is still engaged—to
 the belle of Constantinople, Ga. My friend’s conduct was unworthy of the
 brutes that perish.’

 ‘Ga.?’ repeated Gideon enquiringly.

 ‘A contraction in current use,’ said Michael. ‘Ga. for Georgia, in The
 same way as Co. for Company.’

 ‘I was aware it was sometimes so written,’ returned the barrister, ‘but
 not that it was so pronounced.’

 ‘Fact, I assure you,’ said Michael. ‘You now see for yourself, sir, that
 if this unhappy person is to be saved, some devilish sharp practice will
 be needed. There’s money, and no desire to spare it. Mr Thomas could write
 a cheque tomorrow for a hundred thousand. And, Mr Forsyth, there’s better
 than money. The foreign count—Count Tarnow, he calls himself—was
 formerly a tobacconist in Bayswater, and passed under the humble but
 expressive name of Schmidt; his daughter—if she is his daughter—there’s
 another point—make a note of that, Mr Forsyth—his daughter at
 that time actually served in the shop—and she now proposes to marry
 a man of the eminence of Mr Thomas! Now do you see our game? We know they
 contemplate a move; and we wish to forestall ‘em. Down you go to Hampton
 Court, where they live, and threaten, or bribe, or both, until you get the
 letters; if you can’t, God help us, we must go to court and Thomas must be
 exposed. I’ll be done with him for one,’ added the unchivalrous friend.

 ‘There seem some elements of success,’ said Gideon. ‘Was Schmidt at all
 known to the police?’

 ‘We hope so,’ said Michael. ‘We have every ground to think so. Mark the
 neighbourhood—Bayswater! Doesn’t Bayswater occur to you as very
 suggestive?’

 For perhaps the sixth time during this remarkable interview, Gideon
 wondered if he were not becoming light-headed. ‘I suppose it’s just
 because he has been lunching,’ he thought; and then added aloud, ‘To what
 figure may I go?’

 ‘Perhaps five thousand would be enough for today,’ said Michael. ‘And now,
 sir, do not let me detain you any longer; the afternoon wears on; there
 are plenty of trains to Hampton Court; and I needn’t try to describe to
 you the impatience of my friend. Here is a five-pound note for current
 expenses; and here is the address.’ And Michael began to write, paused,
 tore up the paper, and put the pieces in his pocket. ‘I will dictate,’ he
 said, ‘my writing is so uncertain.’

 Gideon took down the address, ‘Count Tarnow, Kurnaul Villa, Hampton
 Court.’ Then he wrote something else on a sheet of paper. ‘You said you
 had not chosen a solicitor,’ he said. ‘For a case of this sort, here is
 the best man in London.’ And he handed the paper to Michael.

 ‘God bless me!’ ejaculated Michael, as he read his own address.

 ‘O, I daresay you have seen his name connected with some rather painful
 cases,’ said Gideon. ‘But he is himself a perfectly honest man, and his
 capacity is recognized. And now, gentlemen, it only remains for me to ask
 where I shall communicate with you.’

 ‘The Langham, of course,’ returned Michael. ‘Till tonight.’

 ‘Till tonight,’ replied Gideon, smiling. ‘I suppose I may knock you up at
 a late hour?’

 ‘Any hour, any hour,’ cried the vanishing solicitor.

 ‘Now there’s a young fellow with a head upon his shoulders,’ he said to
 Pitman, as soon as they were in the street.

 Pitman was indistinctly heard to murmur, ‘Perfect fool.’

 ‘Not a bit of him,’ returned Michael. ‘He knows who’s the best solicitor
 in London, and it’s not every man can say the same. But, I say, didn’t I
 pitch it in hot?’

 Pitman returned no answer.

 ‘Hullo!’ said the lawyer, pausing, ‘what’s wrong with the long-suffering
 Pitman?’

 ‘You had no right to speak of me as you did,’ the artist broke out; ‘your
 language was perfectly unjustifiable; you have wounded me deeply.’

 ‘I never said a word about you,’ replied Michael. ‘I spoke of Ezra Thomas;
 and do please remember that there’s no such party.’

 ‘It’s just as hard to bear,’ said the artist.

 But by this time they had reached the corner of the by-street; and there
 was the faithful shoeblack, standing by the horses’ heads with a splendid
 assumption of dignity; and there was the piano, figuring forlorn upon the
 cart, while the rain beat upon its unprotected sides and trickled down its
 elegantly varnished legs.

 The shoeblack was again put in requisition to bring five or six strong
 fellows from the neighbouring public-house; and the last battle of the
 campaign opened. It is probable that Mr Gideon Forsyth had not yet taken
 his seat in the train for Hampton Court, before Michael opened the door of
 the chambers, and the grunting porters deposited the Broadwood grand in
 the middle of the floor.

 ‘And now,’ said the lawyer, after he had sent the men about their
 business, ‘one more precaution. We must leave him the key of the piano,
 and we must contrive that he shall find it. Let me see.’ And he built a
 square tower of cigars upon the top of the instrument, and dropped the key
 into the middle.

 ‘Poor young man,’ said the artist, as they descended the stairs.

 ‘He is in a devil of a position,’ assented Michael drily. ‘It’ll brace him
 up.’

 ‘And that reminds me,’ observed the excellent Pitman, ‘that I fear I
 displayed a most ungrateful temper. I had no right, I see, to resent
 expressions, wounding as they were, which were in no sense directed.’

 ‘That’s all right,’ cried Michael, getting on the cart. ‘Not a word more,
 Pitman. Very proper feeling on your part; no man of self-respect can stand
 by and hear his alias insulted.’

 The rain had now ceased, Michael was fairly sober, the body had been
 disposed of, and the friends were reconciled. The return to the mews was
 therefore (in comparison with previous stages of the day’s adventures)
 quite a holiday outing; and when they had returned the cart and walked
 forth again from the stable-yard, unchallenged, and even unsuspected,
 Pitman drew a deep breath of joy. ‘And now,’ he said, ‘we can go home.’

 ‘Pitman,’ said the lawyer, stopping short, ‘your recklessness fills me
 with concern. What! we have been wet through the greater part of the day,
 and you propose, in cold blood, to go home! No, sir—hot Scotch.’

 And taking his friend’s arm he led him sternly towards the nearest
 public-house. Nor was Pitman (I regret to say) wholly unwilling. Now that
 peace was restored and the body gone, a certain innocent skittishness
 began to appear in the manners of the artist; and when he touched his
 steaming glass to Michael’s, he giggled aloud like a venturesome
 schoolgirl at a picnic.

 CHAPTER IX. Glorious Conclusion of Michael Finsbury’s Holiday

 I know Michael Finsbury personally; my business—I know the
 awkwardness of having such a man for a lawyer—still it’s an old
 story now, and there is such a thing as gratitude, and, in short, my legal
 business, although now (I am thankful to say) of quite a placid character,
 remains entirely in Michael’s hands. But the trouble is I have no natural
 talent for addresses; I learn one for every man—that is friendship’s
 offering; and the friend who subsequently changes his residence is dead to
 me, memory refusing to pursue him. Thus it comes about that, as I always
 write to Michael at his office, I cannot swear to his number in the King’s
 Road. Of course (like my neighbours), I have been to dinner there. Of late
 years, since his accession to wealth, neglect of business, and election to
 the club, these little festivals have become common. He picks up a few
 fellows in the smoking-room—all men of Attic wit—myself, for
 instance, if he has the luck to find me disengaged; a string of hansoms
 may be observed (by Her Majesty) bowling gaily through St James’s Park;
 and in a quarter of an hour the party surrounds one of the best appointed
 boards in London.

 But at the time of which we write the house in the King’s Road (let us
 still continue to call it No. 233) was kept very quiet; when Michael
 entertained guests it was at the halls of Nichol or Verrey that he would
 convene them, and the door of his private residence remained closed
 against his friends. The upper storey, which was sunny, was set apart for
 his father; the drawing-room was never opened; the dining-room was the
 scene of Michael’s life. It is in this pleasant apartment, sheltered from
 the curiosity of King’s Road by wire blinds, and entirely surrounded by
 the lawyer’s unrivalled library of poetry and criminal trials, that we
 find him sitting down to his dinner after his holiday with Pitman. A spare
 old lady, with very bright eyes and a mouth humorously compressed, waited
 upon the lawyer’s needs; in every line of her countenance she betrayed the
 fact that she was an old retainer; in every word that fell from her lips
 she flaunted the glorious circumstance of a Scottish origin; and the fear
 with which this powerful combination fills the boldest was obviously no
 stranger to the bosom of our friend. The hot Scotch having somewhat warmed
 up the embers of the Heidsieck. It was touching to observe the master’s
 eagerness to pull himself together under the servant’s eye; and when he
 remarked, ‘I think, Teena, I’ll take a brandy and soda,’ he spoke like a
 man doubtful of his elocution, and not half certain of obedience.

 ‘No such a thing, Mr Michael,’ was the prompt return. ‘Clar’t and water.’

 ‘Well, well, Teena, I daresay you know best,’ said the master. ‘Very
 fatiguing day at the office, though.’

 ‘What?’ said the retainer, ‘ye never were near the office!’

 ‘O yes, I was though; I was repeatedly along Fleet Street,’ returned
 Michael.

 ‘Pretty pliskies ye’ve been at this day!’ cried the old lady, with
 humorous alacrity; and then, ‘Take care—don’t break my crystal!’ she
 cried, as the lawyer came within an ace of knocking the glasses off the
 table.

 ‘And how is he keeping?’ asked Michael.

 ‘O, just the same, Mr Michael, just the way he’ll be till the end, worthy
 man!’ was the reply. ‘But ye’ll not be the first that’s asked me that the
 day.’

 ‘No?’ said the lawyer. ‘Who else?’

 ‘Ay, that’s a joke, too,’ said Teena grimly. ‘A friend of yours: Mr
 Morris.’

 ‘Morris! What was the little beggar wanting here?’ enquired Michael.

 ‘Wantin’? To see him,’ replied the housekeeper, completing her meaning by
 a movement of the thumb toward the upper storey. ‘That’s by his way of it;
 but I’ve an idee of my own. He tried to bribe me, Mr Michael. Bribe—me!’
 she repeated, with inimitable scorn. ‘That’s no’ kind of a young
 gentleman.’

 ‘Did he so?’ said Michael. ‘I bet he didn’t offer much.’

 ‘No more he did,’ replied Teena; nor could any subsequent questioning
 elicit from her the sum with which the thrifty leather merchant had
 attempted to corrupt her. ‘But I sent him about his business,’ she said
 gallantly. ‘He’ll not come here again in a hurry.’

 ‘He mustn’t see my father, you know; mind that!’ said Michael. ‘I’m not
 going to have any public exhibition to a little beast like him.’

 ‘No fear of me lettin’ him,’ replied the trusty one. ‘But the joke is
 this, Mr Michael—see, ye’re upsettin’ the sauce, that’s a clean
 tablecloth—the best of the joke is that he thinks your father’s dead
 and you’re keepin’ it dark.’

 Michael whistled. ‘Set a thief to catch a thief,’ said he.

 ‘Exac’ly what I told him!’ cried the delighted dame.

 ‘I’ll make him dance for that,’ said Michael.

 ‘Couldn’t ye get the law of him some way?’ suggested Teena truculently.

 ‘No, I don’t think I could, and I’m quite sure I don’t want to,’ replied
 Michael. ‘But I say, Teena, I really don’t believe this claret’s
 wholesome; it’s not a sound, reliable wine. Give us a brandy and soda,
 there’s a good soul.’ Teena’s face became like adamant. ‘Well, then,’ said
 the lawyer fretfully, ‘I won’t eat any more dinner.’

 ‘Ye can please yourself about that, Mr Michael,’ said Teena, and began
 composedly to take away.

 ‘I do wish Teena wasn’t a faithful servant!’ sighed the lawyer, as he
 issued into Kings’s Road.

 The rain had ceased; the wind still blew, but only with a pleasant
 freshness; the town, in the clear darkness of the night, glittered with
 street-lamps and shone with glancing rain-pools. ‘Come, this is better,’
 thought the lawyer to himself, and he walked on eastward, lending a
 pleased ear to the wheels and the million footfalls of the city.

 Near the end of the King’s Road he remembered his brandy and soda, and
 entered a flaunting public-house. A good many persons were present, a
 waterman from a cab-stand, half a dozen of the chronically unemployed, a
 gentleman (in one corner) trying to sell aesthetic photographs out of a
 leather case to another and very youthful gentleman with a yellow goatee,
 and a pair of lovers debating some fine shade (in the other). But the
 centre-piece and great attraction was a little old man, in a black,
 ready-made surtout, which was obviously a recent purchase. On the marble
 table in front of him, beside a sandwich and a glass of beer, there lay a
 battered forage cap. His hand fluttered abroad with oratorical gestures;
 his voice, naturally shrill, was plainly tuned to the pitch of the lecture
 room; and by arts, comparable to those of the Ancient Mariner, he was now
 holding spellbound the barmaid, the waterman, and four of the unemployed.

 ‘I have examined all the theatres in London,’ he was saying; ‘and pacing
 the principal entrances, I have ascertained them to be ridiculously
 disproportionate to the requirements of their audiences. The doors opened
 the wrong way—I forget at this moment which it is, but have a note
 of it at home; they were frequently locked during the performance, and
 when the auditorium was literally thronged with English people. You have
 probably not had my opportunities of comparing distant lands; but I can
 assure you this has been long ago recognized as a mark of aristocratic
 government. Do you suppose, in a country really self-governed, such abuses
 could exist? Your own intelligence, however uncultivated, tells you they
 could not. Take Austria, a country even possibly more enslaved than
 England. I have myself conversed with one of the survivors of the Ring
 Theatre, and though his colloquial German was not very good, I succeeded
 in gathering a pretty clear idea of his opinion of the case. But, what
 will perhaps interest you still more, here is a cutting on the subject
 from a Vienna newspaper, which I will now read to you, translating as I
 go. You can see for yourselves; it is printed in the German character.’
 And he held the cutting out for verification, much as a conjuror passes a
 trick orange along the front bench.

 ‘Hullo, old gentleman! Is this you?’ said Michael, laying his hand upon
 the orator’s shoulder.

 The figure turned with a convulsion of alarm, and showed the countenance
 of Mr Joseph Finsbury. ‘You, Michael!’ he cried. ‘There’s no one with you,
 is there?’

 ‘No,’ replied Michael, ordering a brandy and soda, ‘there’s nobody with
 me; whom do you expect?’

 ‘I thought of Morris or John,’ said the old gentleman, evidently greatly
 relieved.

 ‘What the devil would I be doing with Morris or John?’ cried the nephew.

 ‘There is something in that,’ returned Joseph. ‘And I believe I can trust
 you. I believe you will stand by me.’

 ‘I hardly know what you mean,’ said the lawyer, ‘but if you are in need of
 money I am flush.’

 ‘It’s not that, my dear boy,’ said the uncle, shaking him by the hand.
 ‘I’ll tell you all about it afterwards.’

 ‘All right,’ responded the nephew. ‘I stand treat, Uncle Joseph; what will
 you have?’

 ‘In that case,’ replied the old gentleman, ‘I’ll take another sandwich. I
 daresay I surprise you,’ he went on, ‘with my presence in a public-house;
 but the fact is, I act on a sound but little-known principle of my own—’

 ‘O, it’s better known than you suppose,’ said Michael sipping his brandy
 and soda. ‘I always act on it myself when I want a drink.’

 The old gentleman, who was anxious to propitiate Michael, laughed a
 cheerless laugh. ‘You have such a flow of spirits,’ said he, ‘I am sure I
 often find it quite amusing. But regarding this principle of which I was
 about to speak. It is that of accommodating one’s-self to the manners of
 any land (however humble) in which our lot may be cast. Now, in France,
 for instance, every one goes to a cafe for his meals; in America, to what
 is called a “two-bit house”; in England the people resort to such an
 institution as the present for refreshment. With sandwiches, tea, and an
 occasional glass of bitter beer, a man can live luxuriously in London for
 fourteen pounds twelve shillings per annum.’

 ‘Yes, I know,’ returned Michael, ‘but that’s not including clothes,
 washing, or boots. The whole thing, with cigars and occasional sprees,
 costs me over seven hundred a year.’

 But this was Michael’s last interruption. He listened in good-humoured
 silence to the remainder of his uncle’s lecture, which speedily branched
 to political reform, thence to the theory of the weather-glass, with an
 illustrative account of a bora in the Adriatic; thence again to the best
 manner of teaching arithmetic to the deaf-and-dumb; and with that, the
 sandwich being then no more, explicuit valde feliciter. A moment later the
 pair issued forth on the King’s Road.

 ‘Michael,’ said his uncle, ‘the reason that I am here is because I cannot
 endure those nephews of mine. I find them intolerable.’

 ‘I daresay you do,’ assented Michael, ‘I never could stand them for a
 moment.’

 ‘They wouldn’t let me speak,’ continued the old gentleman bitterly; ‘I
 never was allowed to get a word in edgewise; I was shut up at once with
 some impertinent remark. They kept me on short allowance of pencils, when
 I wished to make notes of the most absorbing interest; the daily newspaper
 was guarded from me like a young baby from a gorilla. Now, you know me,
 Michael. I live for my calculations; I live for my manifold and
 ever-changing views of life; pens and paper and the productions of the
 popular press are to me as important as food and drink; and my life was
 growing quite intolerable when, in the confusion of that fortunate railway
 accident at Browndean, I made my escape. They must think me dead, and are
 trying to deceive the world for the chance of the tontine.’

 ‘By the way, how do you stand for money?’ asked Michael kindly.

 ‘Pecuniarily speaking, I am rich,’ returned the old man with cheerfulness.
 ‘I am living at present at the rate of one hundred a year, with unlimited
 pens and paper; the British Museum at which to get books; and all the
 newspapers I choose to read. But it’s extraordinary how little a man of
 intellectual interest requires to bother with books in a progressive age.
 The newspapers supply all the conclusions.’

 ‘I’ll tell you what,’ said Michael, ‘come and stay with me.’

 ‘Michael,’ said the old gentleman, ‘it’s very kind of you, but you
 scarcely understand what a peculiar position I occupy. There are some
 little financial complications; as a guardian, my efforts were not
 altogether blessed; and not to put too fine a point upon the matter, I am
 absolutely in the power of that vile fellow, Morris.’

 ‘You should be disguised,’ cried Michael eagerly; ‘I will lend you a pair
 of window-glass spectacles and some red side-whiskers.’

 ‘I had already canvassed that idea,’ replied the old gentleman, ‘but
 feared to awaken remark in my unpretentious lodgings. The aristocracy, I
 am well aware—’

 ‘But see here,’ interrupted Michael, ‘how do you come to have any money at
 all? Don’t make a stranger of me, Uncle Joseph; I know all about the
 trust, and the hash you made of it, and the assignment you were forced to
 make to Morris.’

 Joseph narrated his dealings with the bank.

 ‘O, but I say, this won’t do,’ cried the lawyer. ‘You’ve put your foot in
 it. You had no right to do what you did.’

 ‘The whole thing is mine, Michael,’ protested the old gentleman. ‘I
 founded and nursed that business on principles entirely of my own.’

 ‘That’s all very fine,’ said the lawyer; ‘but you made an assignment, you
 were forced to make it, too; even then your position was extremely shaky;
 but now, my dear sir, it means the dock.’

 ‘It isn’t possible,’ cried Joseph; ‘the law cannot be so unjust as that?’

 ‘And the cream of the thing,’ interrupted Michael, with a sudden shout of
 laughter, ‘the cream of the thing is this, that of course you’ve downed
 the leather business! I must say, Uncle Joseph, you have strange ideas of
 law, but I like your taste in humour.’

 ‘I see nothing to laugh at,’ observed Mr Finsbury tartly.

 ‘And talking of that, has Morris any power to sign for the firm?’ asked
 Michael.

 ‘No one but myself,’ replied Joseph.

 ‘Poor devil of a Morris! O, poor devil of a Morris!’ cried the lawyer in
 delight. ‘And his keeping up the farce that you’re at home! O, Morris, the
 Lord has delivered you into my hands! Let me see, Uncle Joseph, what do
 you suppose the leather business worth?’

 ‘It was worth a hundred thousand,’ said Joseph bitterly, ‘when it was in
 my hands. But then there came a Scotsman—it is supposed he had a
 certain talent—it was entirely directed to bookkeeping—no
 accountant in London could understand a word of any of his books; and then
 there was Morris, who is perfectly incompetent. And now it is worth very
 little. Morris tried to sell it last year; and Pogram and Jarris offered
 only four thousand.’

 ‘I shall turn my attention to leather,’ said Michael with decision.

 ‘You?’ asked Joseph. ‘I advise you not. There is nothing in the whole
 field of commerce more surprising than the fluctuations of the leather
 market. Its sensitiveness may be described as morbid.’

 ‘And now, Uncle Joseph, what have you done with all that money?’ asked the
 lawyer.

 ‘Paid it into a bank and drew twenty pounds,’ answered Mr Finsbury
 promptly. ‘Why?’

 ‘Very well,’ said Michael. ‘Tomorrow I shall send down a clerk with a
 cheque for a hundred, and he’ll draw out the original sum and return it to
 the Anglo-Patagonian, with some sort of explanation which I will try to
 invent for you. That will clear your feet, and as Morris can’t touch a
 penny of it without forgery, it will do no harm to my little scheme.’

 ‘But what am I to do?’ asked Joseph; ‘I cannot live upon nothing.’

 ‘Don’t you hear?’ returned Michael. ‘I send you a cheque for a hundred;
 which leaves you eighty to go along upon; and when that’s done, apply to
 me again.’

 ‘I would rather not be beholden to your bounty all the same,’ said Joseph,
 biting at his white moustache. ‘I would rather live on my own money, since
 I have it.’

 Michael grasped his arm. ‘Will nothing make you believe,’ he cried, ‘that
 I am trying to save you from Dartmoor?’

 His earnestness staggered the old man. ‘I must turn my attention to law,’
 he said; ‘it will be a new field; for though, of course, I understand its
 general principles, I have never really applied my mind to the details,
 and this view of yours, for example, comes on me entirely by surprise. But
 you may be right, and of course at my time of life—for I am no
 longer young—any really long term of imprisonment would be highly
 prejudicial. But, my dear nephew, I have no claim on you; you have no call
 to support me.’

 ‘That’s all right,’ said Michael; ‘I’ll probably get it out of the leather
 business.’

 And having taken down the old gentleman’s address, Michael left him at the
 corner of a street.

 ‘What a wonderful old muddler!’ he reflected, ‘and what a singular thing
 is life! I seem to be condemned to be the instrument of Providence. Let me
 see; what have I done today? Disposed of a dead body, saved Pitman, saved
 my Uncle Joseph, brightened up Forsyth, and drunk a devil of a lot of most
 indifferent liquor. Let’s top off with a visit to my cousins, and be the
 instrument of Providence in earnest. Tomorrow I can turn my attention to
 leather; tonight I’ll just make it lively for ‘em in a friendly spirit.’

 About a quarter of an hour later, as the clocks were striking eleven, the
 instrument of Providence descended from a hansom, and, bidding the driver
 wait, rapped at the door of No. 16 John Street.

 It was promptly opened by Morris.

 ‘O, it’s you, Michael,’ he said, carefully blocking up the narrow opening:
 ‘it’s very late.’

 Michael without a word reached forth, grasped Morris warmly by the hand,
 and gave it so extreme a squeeze that the sullen householder fell back.
 Profiting by this movement, the lawyer obtained a footing in the lobby and
 marched into the dining-room, with Morris at his heels.

 ‘Where’s my Uncle Joseph?’ demanded Michael, sitting down in the most
 comfortable chair.

 ‘He’s not been very well lately,’ replied Morris; ‘he’s staying at
 Browndean; John is nursing him; and I am alone, as you see.’

 Michael smiled to himself. ‘I want to see him on particular business,’ he
 said.

 ‘You can’t expect to see my uncle when you won’t let me see your father,’
 returned Morris.

 ‘Fiddlestick,’ said Michael. ‘My father is my father; but Joseph is just
 as much my uncle as he’s yours; and you have no right to sequestrate his
 person.’

 ‘I do no such thing,’ said Morris doggedly. ‘He is not well, he is
 dangerously ill and nobody can see him.’

 ‘I’ll tell you what, then,’ said Michael. ‘I’ll make a clean breast of it.
 I have come down like the opossum, Morris; I have come to compromise.’

 Poor Morris turned as pale as death, and then a flush of wrath against the
 injustice of man’s destiny dyed his very temples. ‘What do you mean?’ he
 cried, ‘I don’t believe a word of it.’ And when Michael had assured him of
 his seriousness, ‘Well, then,’ he cried, with another deep flush, ‘I
 won’t; so you can put that in your pipe and smoke it.’

 ‘Oho!’ said Michael queerly. ‘You say your uncle is dangerously ill, and
 you won’t compromise? There’s something very fishy about that.’

 ‘What do you mean?’ cried Morris hoarsely.

 ‘I only say it’s fishy,’ returned Michael, ‘that is, pertaining to the
 finny tribe.’

 ‘Do you mean to insinuate anything?’ cried Morris stormily, trying the
 high hand.

 ‘Insinuate?’ repeated Michael. ‘O, don’t let’s begin to use awkward
 expressions! Let us drown our differences in a bottle, like two affable
 kinsmen. The Two Affable Kinsmen, sometimes attributed to Shakespeare,’ he
 added.

 Morris’s mind was labouring like a mill. ‘Does he suspect? or is this
 chance and stuff? Should I soap, or should I bully? Soap,’ he concluded.
 ‘It gains time.’ ‘Well,’ said he aloud, and with rather a painful
 affectation of heartiness, ‘it’s long since we have had an evening
 together, Michael; and though my habits (as you know) are very temperate,
 I may as well make an exception. Excuse me one moment till I fetch a
 bottle of whisky from the cellar.’

 ‘No whisky for me,’ said Michael; ‘a little of the old still champagne or
 nothing.’

 For a moment Morris stood irresolute, for the wine was very valuable: the
 next he had quitted the room without a word. His quick mind had perceived
 his advantage; in thus dunning him for the cream of the cellar, Michael
 was playing into his hand. ‘One bottle?’ he thought. ‘By George, I’ll give
 him two! this is no moment for economy; and once the beast is drunk, it’s
 strange if I don’t wring his secret out of him.’

 With two bottles, accordingly, he returned. Glasses were produced, and
 Morris filled them with hospitable grace.

 ‘I drink to you, cousin!’ he cried gaily. ‘Don’t spare the wine-cup in my
 house.’

 Michael drank his glass deliberately, standing at the table; filled it
 again, and returned to his chair, carrying the bottle along with him.

 ‘The spoils of war!’ he said apologetically. ‘The weakest goes to the
 wall. Science, Morris, science.’ Morris could think of no reply, and for
 an appreciable interval silence reigned. But two glasses of the still
 champagne produced a rapid change in Michael.

 ‘There’s a want of vivacity about you, Morris,’ he observed. ‘You may be
 deep; but I’ll be hanged if you’re vivacious!’

 ‘What makes you think me deep?’ asked Morris with an air of pleased
 simplicity.

 ‘Because you won’t compromise,’ said the lawyer. ‘You’re deep dog, Morris,
 very deep dog, not t’ compromise—remarkable deep dog. And a very
 good glass of wine; it’s the only respectable feature in the Finsbury
 family, this wine; rarer thing than a title—much rarer. Now a man
 with glass wine like this in cellar, I wonder why won’t compromise?’

 ‘Well, YOU wouldn’t compromise before, you know,’ said the smiling Morris.
 ‘Turn about is fair play.’

 ‘I wonder why I wouldn’ compromise? I wonder why YOU wouldn’?’
 enquired Michael. ‘I wonder why we each think the other wouldn’? ‘S quite
 a remarrable—remarkable problem,’ he added, triumphing over oral
 obstacles, not without obvious pride. ‘Wonder what we each think—don’t
 you?’

 ‘What do you suppose to have been my reason?’ asked Morris adroitly.

 Michael looked at him and winked. ‘That’s cool,’ said he. ‘Next thing,
 you’ll ask me to help you out of the muddle. I know I’m emissary of
 Providence, but not that kind! You get out of it yourself, like Aesop and
 the other fellow. Must be dreadful muddle for young orphan o’ forty;
 leather business and all!’

 ‘I am sure I don’t know what you mean,’ said Morris.

 ‘Not sure I know myself,’ said Michael. ‘This is exc’lent vintage, sir—exc’lent
 vintage. Nothing against the tipple. Only thing: here’s a valuable uncle
 disappeared. Now, what I want to know: where’s valuable uncle?’

 ‘I have told you: he is at Browndean,’ answered Morris, furtively wiping
 his brow, for these repeated hints began to tell upon him cruelly.

 ‘Very easy say Brown—Browndee—no’ so easy after all!’ cried
 Michael. ‘Easy say; anything’s easy say, when you can say it. What I don’
 like’s total disappearance of an uncle. Not businesslike.’ And he wagged
 his head.

 ‘It is all perfectly simple,’ returned Morris, with laborious calm. ‘There
 is no mystery. He stays at Browndean, where he got a shake in the
 accident.’

 ‘Ah!’ said Michael, ‘got devil of a shake!’

 ‘Why do you say that?’ cried Morris sharply.

 ‘Best possible authority. Told me so yourself,’ said the lawyer. ‘But if
 you tell me contrary now, of course I’m bound to believe either the one
 story or the other. Point is I’ve upset this bottle, still champagne’s
 exc’lent thing carpet—point is, is valuable uncle dead—an’—bury?’

 Morris sprang from his seat. ‘What’s that you say?’ he gasped.

 ‘I say it’s exc’lent thing carpet,’ replied Michael, rising. ‘Exc’lent
 thing promote healthy action of the skin. Well, it’s all one, anyway. Give
 my love to Uncle Champagne.’

 ‘You’re not going away?’ said Morris.

 ‘Awf’ly sorry, ole man. Got to sit up sick friend,’ said the wavering
 Michael.

 ‘You shall not go till you have explained your hints,’ returned Morris
 fiercely. ‘What do you mean? What brought you here?’

 ‘No offence, I trust,’ said the lawyer, turning round as he opened the
 door; ‘only doing my duty as shemishery of Providence.’

 Groping his way to the front-door, he opened it with some difficulty, and
 descended the steps to the hansom. The tired driver looked up as he
 approached, and asked where he was to go next.

 Michael observed that Morris had followed him to the steps; a brilliant
 inspiration came to him. ‘Anything t’ give pain,’ he reflected. . . .
 ‘Drive Shcotlan’ Yard,’ he added aloud, holding to the wheel to steady
 himself; ‘there’s something devilish fishy, cabby, about those cousins.
 Mush’ be cleared up! Drive Shcotlan’ Yard.’

 ‘You don’t mean that, sir,’ said the man, with the ready sympathy of the
 lower orders for an intoxicated gentleman. ‘I had better take you home,
 sir; you can go to Scotland Yard tomorrow.’

 ‘Is it as friend or as perfessional man you advise me not to go Shcotlan’
 Yard t’night?’ enquired Michael. ‘All righ’, never min’ Shcotlan’ Yard,
 drive Gaiety bar.’

 ‘The Gaiety bar is closed,’ said the man.

 ‘Then home,’ said Michael, with the same cheerfulness.

 ‘Where to, sir?’

 ‘I don’t remember, I’m sure,’ said Michael, entering the vehicle, ‘drive
 Shcotlan’ Yard and ask.’

 ‘But you’ll have a card,’ said the man, through the little aperture in the
 top, ‘give me your card-case.’

 ‘What imagi—imagination in a cabby!’ cried the lawyer, producing his
 card-case, and handing it to the driver.

 The man read it by the light of the lamp. ‘Mr Michael Finsbury, 233 King’s
 Road, Chelsea. Is that it, sir?’

 ‘Right you are,’ cried Michael, ‘drive there if you can see way.’

 CHAPTER X. Gideon Forsyth and the Broadwood Grand

 The reader has perhaps read that remarkable work, Who Put Back the Clock?
 by E. H. B., which appeared for several days upon the railway bookstalls
 and then vanished entirely from the face of the earth. Whether eating Time
 makes the chief of his diet out of old editions; whether Providence has
 passed a special enactment on behalf of authors; or whether these last
 have taken the law into their own hand, bound themselves into a dark
 conspiracy with a password, which I would die rather than reveal, and
 night after night sally forth under some vigorous leader, such as Mr James
 Payn or Mr Walter Besant, on their task of secret spoliation—certain
 it is, at least, that the old editions pass, giving place to new. To the
 proof, it is believed there are now only three copies extant of Who Put
 Back the Clock? one in the British Museum, successfully concealed by a
 wrong entry in the catalogue; another in one of the cellars (the cellar
 where the music accumulates) of the Advocates’ Library at Edinburgh; and a
 third, bound in morocco, in the possession of Gideon Forsyth. To account
 for the very different fate attending this third exemplar, the readiest
 theory is to suppose that Gideon admired the tale. How to explain that
 admiration might appear (to those who have perused the work) more
 difficult; but the weakness of a parent is extreme, and Gideon (and not
 his uncle, whose initials he had humorously borrowed) was the author of
 Who Put Back the Clock? He had never acknowledged it, or only to some
 intimate friends while it was still in proof; after its appearance and
 alarming failure, the modesty of the novelist had become more pressing,
 and the secret was now likely to be better kept than that of the
 authorship of Waverley.

 A copy of the work (for the date of my tale is already yesterday) still
 figured in dusty solitude in the bookstall at Waterloo; and Gideon, as he
 passed with his ticket for Hampton Court, smiled contemptuously at the
 creature of his thoughts. What an idle ambition was the author’s! How far
 beneath him was the practice of that childish art! With his hand closing
 on his first brief, he felt himself a man at last; and the muse who
 presides over the police romance, a lady presumably of French extraction,
 fled his neighbourhood, and returned to join the dance round the springs
 of Helicon, among her Grecian sisters.

 Robust, practical reflection still cheered the young barrister upon his
 journey. Again and again he selected the little country-house in its islet
 of great oaks, which he was to make his future home. Like a prudent
 householder, he projected improvements as he passed; to one he added a
 stable, to another a tennis-court, a third he supplied with a becoming
 rustic boat-house.

 ‘How little a while ago,’ he could not but reflect, ‘I was a careless
 young dog with no thought but to be comfortable! I cared for nothing but
 boating and detective novels. I would have passed an old-fashioned
 country-house with large kitchen-garden, stabling, boat-house, and
 spacious offices, without so much as a look, and certainly would have made
 no enquiry as to the drains. How a man ripens with the years!’

 The intelligent reader will perceive the ravages of Miss Hazeltine. Gideon
 had carried Julia straight to Mr Bloomfield’s house; and that gentleman,
 having been led to understand she was the victim of oppression, had
 noisily espoused her cause. He worked himself into a fine breathing heat;
 in which, to a man of his temperament, action became needful.

 ‘I do not know which is the worse,’ he cried, ‘the fraudulent old villain
 or the unmanly young cub. I will write to the Pall Mall and expose them.
 Nonsense, sir; they must be exposed! It’s a public duty. Did you not tell
 me the fellow was a Tory? O, the uncle is a Radical lecturer, is he? No
 doubt the uncle has been grossly wronged. But of course, as you say, that
 makes a change; it becomes scarce so much a public duty.’

 And he sought and instantly found a fresh outlet for his alacrity. Miss
 Hazeltine (he now perceived) must be kept out of the way; his houseboat
 was lying ready—he had returned but a day or two before from his
 usual cruise; there was no place like a houseboat for concealment; and
 that very morning, in the teeth of the easterly gale, Mr and Mrs
 Bloomfield and Miss Julia Hazeltine had started forth on their untimely
 voyage. Gideon pled in vain to be allowed to join the party. ‘No, Gid,’
 said his uncle. ‘You will be watched; you must keep away from us.’ Nor had
 the barrister ventured to contest this strange illusion; for he feared if
 he rubbed off any of the romance, that Mr Bloomfield might weary of the
 whole affair. And his discretion was rewarded; for the Squirradical,
 laying a heavy hand upon his nephew’s shoulder, had added these notable
 expressions: ‘I see what you are after, Gid. But if you’re going to get
 the girl, you have to work, sir.’

 These pleasing sounds had cheered the barrister all day, as he sat reading
 in chambers; they continued to form the ground-base of his manly musings
 as he was whirled to Hampton Court; even when he landed at the station,
 and began to pull himself together for his delicate interview, the voice
 of Uncle Ned and the eyes of Julia were not forgotten.

 But now it began to rain surprises: in all Hampton Court there was no
 Kurnaul Villa, no Count Tarnow, and no count. This was strange; but,
 viewed in the light of the incoherency of his instructions, not perhaps
 inexplicable; Mr Dickson had been lunching, and he might have made some
 fatal oversight in the address. What was the thoroughly prompt, manly, and
 businesslike step? thought Gideon; and he answered himself at once: ‘A
 telegram, very laconic.’ Speedily the wires were flashing the following
 very important missive: ‘Dickson, Langham Hotel. Villa and persons both
 unknown here, suppose erroneous address; follow self next train.—Forsyth.’
 And at the Langham Hotel, sure enough, with a brow expressive of dispatch
 and intellectual effort, Gideon descended not long after from a smoking
 hansom.

 I do not suppose that Gideon will ever forget the Langham Hotel. No Count
 Tarnow was one thing; no John Dickson and no Ezra Thomas, quite another.
 How, why, and what next, danced in his bewildered brain; from every centre
 of what we playfully call the human intellect incongruous messages were
 telegraphed; and before the hubbub of dismay had quite subsided, the
 barrister found himself driving furiously for his chambers. There was at
 least a cave of refuge; it was at least a place to think in; and he
 climbed the stair, put his key in the lock and opened the door, with some
 approach to hope.

 It was all dark within, for the night had some time fallen; but Gideon
 knew his room, he knew where the matches stood on the end of the
 chimney-piece; and he advanced boldly, and in so doing dashed himself
 against a heavy body; where (slightly altering the expressions of the
 song) no heavy body should have been. There had been nothing there when
 Gideon went out; he had locked the door behind him, he had found it locked
 on his return, no one could have entered, the furniture could not have
 changed its own position. And yet undeniably there was a something there.
 He thrust out his hands in the darkness. Yes, there was something,
 something large, something smooth, something cold.

 ‘Heaven forgive me!’ said Gideon, ‘it feels like a piano.’

 And the next moment he remembered the vestas in his waistcoat pocket and
 had struck a light.

 It was indeed a piano that met his doubtful gaze; a vast and costly
 instrument, stained with the rains of the afternoon and defaced with
 recent scratches. The light of the vesta was reflected from the varnished
 sides, like a star in quiet water; and in the farther end of the room
 the shadow of that strange visitor loomed bulkily and wavered on the wall.

 Gideon let the match burn to his fingers, and the darkness closed once
 more on his bewilderment. Then with trembling hands he lit the lamp and
 drew near. Near or far, there was no doubt of the fact: the thing was a
 piano. There, where by all the laws of God and man it was impossible that
 it should be—there the thing impudently stood. Gideon threw open the
 keyboard and struck a chord. Not a sound disturbed the quiet of the room.
 ‘Is there anything wrong with me?’ he thought, with a pang; and drawing in
 a seat, obstinately persisted in his attempts to ravish silence, now with
 sparkling arpeggios, now with a sonata of Beethoven’s which (in happier
 days) he knew to be one of the loudest pieces of that powerful composer.
 Still not a sound. He gave the Broadwood two great bangs with his clenched
 first. All was still as the grave. The young barrister started to his
 feet.

 ‘I am stark-staring mad,’ he cried aloud, ‘and no one knows it but myself.
 God’s worst curse has fallen on me.’

 His fingers encountered his watch-chain; instantly he had plucked forth
 his watch and held it to his ear. He could hear it ticking.

 ‘I am not deaf,’ he said aloud. ‘I am only insane. My mind has quitted me
 for ever.’

 He looked uneasily about the room, and—gazed with lacklustre eyes at
 the chair in which Mr Dickson had installed himself. The end of a cigar
 lay near on the fender.

 ‘No,’ he thought, ‘I don’t believe that was a dream; but God knows my mind
 is failing rapidly. I seem to be hungry, for instance; it’s probably
 another hallucination. Still I might try. I shall have one more good meal;
 I shall go to the Cafe Royal, and may possibly be removed from there
 direct to the asylum.’

 He wondered with morbid interest, as he descended the stairs, how he would
 first betray his terrible condition—would he attack a waiter? or eat
 glass?—and when he had mounted into a cab, he bade the man drive to
 Nichol’s, with a lurking fear that there was no such place.

 The flaring, gassy entrance of the cafe speedily set his mind at rest; he
 was cheered besides to recognize his favourite waiter; his orders appeared
 to be coherent; the dinner, when it came, was quite a sensible meal, and
 he ate it with enjoyment. ‘Upon my word,’ he reflected, ‘I am about
 tempted to indulge a hope. Have I been hasty? Have I done what Robert
 Skill would have done?’ Robert Skill (I need scarcely mention) was the
 name of the principal character in Who Put Back the Clock? It had occurred
 to the author as a brilliant and probable invention; to readers of a
 critical turn, Robert appeared scarce upon a level with his surname; but
 it is the difficulty of the police romance, that the reader is always a
 man of such vastly greater ingenuity than the writer. In the eyes of his
 creator, however, Robert Skill was a word to conjure with; the thought
 braced and spurred him; what that brilliant creature would have done
 Gideon would do also. This frame of mind is not uncommon; the distressed
 general, the baited divine, the hesitating author, decide severally to do
 what Napoleon, what St Paul, what Shakespeare would have done; and there
 remains only the minor question, What is that? In Gideon’s case one thing
 was clear: Skill was a man of singular decision, he would have taken some
 step (whatever it was) at once; and the only step that Gideon could think
 of was to return to his chambers.

 This being achieved, all further inspiration failed him, and he stood
 pitifully staring at the instrument of his confusion. To touch the keys
 again was more than he durst venture on; whether they had maintained their
 former silence, or responded with the tones of the last trump, it would
 have equally dethroned his resolution. ‘It may be a practical jest,’ he
 reflected, ‘though it seems elaborate and costly. And yet what else can it
 be? It MUST be a practical jest.’ And just then his eye fell upon a
 feature which seemed corroborative of that view: the pagoda of cigars
 which Michael had erected ere he left the chambers. ‘Why that?’ reflected
 Gideon. ‘It seems entirely irresponsible.’ And drawing near, he gingerly
 demolished it. ‘A key,’ he thought. ‘Why that? And why so conspicuously
 placed?’ He made the circuit of the instrument, and perceived the keyhole
 at the back. ‘Aha! this is what the key is for,’ said he. ‘They wanted me
 to look inside. Stranger and stranger.’ And with that he turned the key
 and raised the lid.

 In what antics of agony, in what fits of flighty resolution, in what
 collapses of despair, Gideon consumed the night, it would be ungenerous to
 enquire too closely.

 That trill of tiny song with which the eaves-birds of London welcome the
 approach of day found him limp and rumpled and bloodshot, and with a mind
 still vacant of resource. He rose and looked forth unrejoicingly on
 blinded windows, an empty street, and the grey daylight dotted with the
 yellow lamps. There are mornings when the city seems to awake with a sick
 headache; this was one of them; and still the twittering reveille of the
 sparrows stirred in Gideon’s spirit.

 ‘Day here,’ he thought, ‘and I still helpless! This must come to an end.’
 And he locked up the piano, put the key in his pocket, and set forth in
 quest of coffee. As he went, his mind trudged for the hundredth time a
 certain mill-road of terrors, misgivings, and regrets. To call in the
 police, to give up the body, to cover London with handbills describing
 John Dickson and Ezra Thomas, to fill the papers with paragraphs,
 Mysterious Occurrence in the Temple—Mr Forsyth admitted to bail,
 this was one course, an easy course, a safe course; but not, the more he
 reflected on it, not a pleasant one. For, was it not to publish abroad a
 number of singular facts about himself? A child ought to have seen through
 the story of these adventurers, and he had gaped and swallowed it. A
 barrister of the least self-respect should have refused to listen to
 clients who came before him in a manner so irregular, and he had listened.
 And O, if he had only listened; but he had gone upon their errand—he,
 a barrister, uninstructed even by the shadow of a solicitor—upon an
 errand fit only for a private detective; and alas!—and for the
 hundredth time the blood surged to his brow—he had taken their
 money! ‘No,’ said he, ‘the thing is as plain as St Paul’s. I shall be
 dishonoured! I have smashed my career for a five-pound note.’

 Between the possibility of being hanged in all innocence, and the
 certainty of a public and merited disgrace, no gentleman of spirit could
 long hesitate. After three gulps of that hot, snuffy, and muddy beverage,
 that passes on the streets of London for a decoction of the coffee berry,
 Gideon’s mind was made up. He would do without the police. He must face
 the other side of the dilemma, and be Robert Skill in earnest. What would
 Robert Skill have done? How does a gentleman dispose of a dead body,
 honestly come by? He remembered the inimitable story of the hunchback;
 reviewed its course, and dismissed it for a worthless guide. It was
 impossible to prop a corpse on the corner of Tottenham Court Road without
 arousing fatal curiosity in the bosoms of the passers-by; as for lowering
 it down a London chimney, the physical obstacles were insurmountable. To
 get it on board a train and drop it out, or on the top of an omnibus and
 drop it off, were equally out of the question. To get it on a yacht and
 drop it overboard, was more conceivable; but for a man of moderate means
 it seemed extravagant. The hire of the yacht was in itself a
 consideration; the subsequent support of the whole crew (which seemed a
 necessary consequence) was simply not to be thought of. His uncle and the
 houseboat here occurred in very luminous colours to his mind. A musical
 composer (say, of the name of Jimson) might very well suffer, like
 Hogarth’s musician before him, from the disturbances of London. He might
 very well be pressed for time to finish an opera—say the comic opera
 Orange Pekoe—Orange Pekoe, music by Jimson—‘this young
 maestro, one of the most promising of our recent English school’—vigorous
 entrance of the drums, etc.—the whole character of Jimson and his
 music arose in bulk before the mind of Gideon. What more likely than
 Jimson’s arrival with a grand piano (say, at Padwick), and his residence
 in a houseboat alone with the unfinished score of Orange Pekoe? His
 subsequent disappearance, leaving nothing behind but an empty piano case,
 it might be more difficult to account for. And yet even that was
 susceptible of explanation. For, suppose Jimson had gone mad over a fugal
 passage, and had thereupon destroyed the accomplice of his infamy, and
 plunged into the welcome river? What end, on the whole, more probable for
 a modern musician?

 ‘By Jove, I’ll do it,’ cried Gideon. ‘Jimson is the boy!’

 CHAPTER XI. The Maestro Jimson

 Mr Edward Hugh Bloomfield having announced his intention to stay in the
 neighbourhood of Maidenhead, what more probable than that the Maestro
 Jimson should turn his mind toward Padwick? Near this pleasant riverside
 village he remembered to have observed an ancient, weedy houseboat lying
 moored beside a tuft of willows. It had stirred in him, in his careless
 hours, as he pulled down the river under a more familiar name, a certain
 sense of the romantic; and when the nice contrivance of his story was
 already complete in his mind, he had come near pulling it all down again,
 like an ungrateful clock, in order to introduce a chapter in which Richard
 Skill (who was always being decoyed somewhere) should be decoyed on board
 that lonely hulk by Lord Bellew and the American desperado Gin Sling. It
 was fortunate he had not done so, he reflected, since the hulk was now
 required for very different purposes.

 Jimson, a man of inconspicuous costume, but insinuating manners, had
 little difficulty in finding the hireling who had charge of the houseboat,
 and still less in persuading him to resign his care. The rent was almost
 nominal, the entry immediate, the key was exchanged against a suitable
 advance in money, and Jimson returned to town by the afternoon train to
 see about dispatching his piano.

 ‘I will be down tomorrow,’ he had said reassuringly. ‘My opera is waited
 for with such impatience, you know.’

 And, sure enough, about the hour of noon on the following day, Jimson
 might have been observed ascending the riverside road that goes from
 Padwick to Great Haverham, carrying in one hand a basket of provisions,
 and under the other arm a leather case containing (it is to be
 conjectured) the score of Orange Pekoe. It was October weather; the
 stone-grey sky was full of larks, the leaden mirror of the Thames
 brightened with autumnal foliage, and the fallen leaves of the chestnuts
 chirped under the composer’s footing. There is no time of the year in
 England more courageous; and Jimson, though he was not without his
 troubles, whistled as he went.

 A little above Padwick the river lies very solitary. On the opposite shore
 the trees of a private park enclose the view, the chimneys of the mansion
 just pricking forth above their clusters; on the near side the path is
 bordered by willows. Close among these lay the houseboat, a thing so
 soiled by the tears of the overhanging willows, so grown upon with
 parasites, so decayed, so battered, so neglected, such a haunt of rats, so
 advertised a storehouse of rheumatic agonies, that the heart of an
 intending occupant might well recoil. A plank, by way of flying
 drawbridge, joined it to the shore. And it was a dreary moment for Jimson
 when he pulled this after him and found himself alone on this unwholesome
 fortress. He could hear the rats scuttle and flop in the abhorred
 interior; the key cried among the wards like a thing in pain; the
 sitting-room was deep in dust, and smelt strong of bilge-water. It could
 not be called a cheerful spot, even for a composer absorbed in beloved
 toil; how much less for a young gentleman haunted by alarms and awaiting
 the arrival of a corpse!

 He sat down, cleared away a piece of the table, and attacked the cold
 luncheon in his basket. In case of any subsequent inquiry into the fate of
 Jimson, It was desirable he should be little seen: in other words, that he
 should spend the day entirely in the house. To this end, and further to
 corroborate his fable, he had brought in the leather case not only writing
 materials, but a ream of large-size music paper, such as he considered
 suitable for an ambitious character like Jimson’s. ‘And now to work,’ said
 he, when he had satisfied his appetite. ‘We must leave traces of the
 wretched man’s activity.’ And he wrote in bold characters:

 ORANGE PEKOE.

 Op. 17.

 J. B. JIMSON.

 Vocal and p. f. score.

 ‘I suppose they never do begin like this,’ reflected Gideon; ‘but then
 it’s quite out of the question for me to tackle a full score, and Jimson
 was so unconventional. A dedication would be found convincing, I believe.
 “Dedicated to” (let me see) “to William Ewart Gladstone, by his obedient
 servant the composer.” And now some music: I had better avoid the
 overture; it seems to present difficulties. Let’s give an air for the
 tenor: key—O, something modern!—seven sharps.’ And he made a
 businesslike signature across the staves, and then paused and browsed for
 a while on the handle of his pen. Melody, with no better inspiration than
 a sheet of paper, is not usually found to spring unbidden in the mind of
 the amateur; nor is the key of seven sharps a place of much repose to the
 untried. He cast away that sheet. ‘It will help to build up the character
 of Jimson,’ Gideon remarked, and again waited on the muse, in various keys
 and on divers sheets of paper, but all with results so inconsiderable that
 he stood aghast. ‘It’s very odd,’ thought he. ‘I seem to have less fancy
 than I thought, or this is an off-day with me; yet Jimson must leave
 something.’ And again he bent himself to the task.

 Presently the penetrating chill of the houseboat began to attack the very
 seat of life. He desisted from his unremunerative trial, and, to the
 audible annoyance of the rats, walked briskly up and down the cabin. Still
 he was cold. ‘This is all nonsense,’ said he. ‘I don’t care about the
 risk, but I will not catch a catarrh. I must get out of this den.’

 He stepped on deck, and passing to the bow of his embarkation, looked for
 the first time up the river. He started. Only a few hundred yards above
 another houseboat lay moored among the willows. It was very
 spick-and-span, an elegant canoe hung at the stern, the windows were
 concealed by snowy curtains, a flag floated from a staff. The more Gideon
 looked at it, the more there mingled with his disgust a sense of impotent
 surprise. It was very like his uncle’s houseboat; it was exceedingly like—it
 was identical. But for two circumstances, he could have sworn it was the
 same. The first, that his uncle had gone to Maidenhead, might be explained
 away by that flightiness of purpose which is so common a trait among the
 more than usually manly. The second, however, was conclusive: it was not
 in the least like Mr Bloomfield to display a banner on his floating
 residence; and if he ever did, it would certainly be dyed in hues of
 emblematical propriety. Now the Squirradical, like the vast majority of
 the more manly, had drawn knowledge at the wells of Cambridge—he was
 wooden spoon in the year 1850; and the flag upon the houseboat streamed on
 the afternoon air with the colours of that seat of Toryism, that cradle of
 Puseyism, that home of the inexact and the effete Oxford. Still it was
 strangely like, thought Gideon.

 And as he thus looked and thought, the door opened, and a young lady
 stepped forth on deck. The barrister dropped and fled into his cabin—it
 was Julia Hazeltine! Through the window he watched her draw in the canoe,
 get on board of it, cast off, and come dropping downstream in his
 direction.

 ‘Well, all is up now,’ said he, and he fell on a seat.

 ‘Good-afternoon, miss,’ said a voice on the water. Gideon knew it for the
 voice of his landlord.

 ‘Good-afternoon,’ replied Julia, ‘but I don’t know who you are; do I? O
 yes, I do though. You are the nice man that gave us leave to sketch from
 the old houseboat.’

 Gideon’s heart leaped with fear.

 ‘That’s it,’ returned the man. ‘And what I wanted to say was as you
 couldn’t do it any more. You see I’ve let it.’

 ‘Let it!’ cried Julia.

 ‘Let it for a month,’ said the man. ‘Seems strange, don’t it? Can’t see
 what the party wants with it?’

 ‘It seems very romantic of him, I think,’ said Julia, ‘What sort of a
 person is he?’

 Julia in her canoe, the landlord in his wherry, were close alongside, and
 holding on by the gunwale of the houseboat; so that not a word was lost on
 Gideon.

 ‘He’s a music-man,’ said the landlord, ‘or at least that’s what he told
 me, miss; come down here to write an op’ra.’

 ‘Really!’ cried Julia, ‘I never heard of anything so delightful! Why, we
 shall be able to slip down at night and hear him improvise! What is his
 name?’

 ‘Jimson,’ said the man.

 ‘Jimson?’ repeated Julia, and interrogated her memory in vain. But indeed
 our rising school of English music boasts so many professors that we
 rarely hear of one till he is made a baronet. ‘Are you sure you have it
 right?’

 ‘Made him spell it to me,’ replied the landlord. ‘J-I-M-S-O-N—Jimson;
 and his op’ra’s called—some kind of tea.’

 ‘SOME KIND OF TEA!’ cried the girl. ‘What a very singular name for an
 opera! What can it be about?’ And Gideon heard her pretty laughter flow
 abroad. ‘We must try to get acquainted with this Mr Jimson; I feel sure he
 must be nice.’

 ‘Well, miss, I’m afraid I must be going on. I’ve got to be at Haverham,
 you see.’

 ‘O, don’t let me keep you, you kind man!’ said Julia. ‘Good afternoon.’

 ‘Good afternoon to you, miss.’

 Gideon sat in the cabin a prey to the most harrowing thoughts. Here he was
 anchored to a rotting houseboat, soon to be anchored to it still more
 emphatically by the presence of the corpse, and here was the country
 buzzing about him, and young ladies already proposing pleasure parties to
 surround his house at night. Well, that meant the gallows; and much he
 cared for that. What troubled him now was Julia’s indescribable levity.
 That girl would scrape acquaintance with anybody; she had no reserve, none
 of the enamel of the lady. She was familiar with a brute like his
 landlord; she took an immediate interest (which she lacked even the
 delicacy to conceal) in a creature like Jimson! He could conceive her
 asking Jimson to have tea with her! And it was for a girl like this that a
 man like Gideon—Down, manly heart!

 He was interrupted by a sound that sent him whipping behind the door in a
 trice. Miss Hazeltine had stepped on board the houseboat. Her sketch was
 promising; judging from the stillness, she supposed Jimson not yet come;
 and she had decided to seize occasion and complete the work of art. Down
 she sat therefore in the bow, produced her block and water-colours, and
 was soon singing over (what used to be called) the ladylike
 accomplishment. Now and then indeed her song was interrupted, as she
 searched in her memory for some of the odious little receipts by means of
 which the game is practised—or used to be practised in the brave
 days of old; they say the world, and those ornaments of the world, young
 ladies, are become more sophisticated now; but Julia had probably studied
 under Pitman, and she stood firm in the old ways.

 Gideon, meanwhile, stood behind the door, afraid to move, afraid to
 breathe, afraid to think of what must follow, racked by confinement and
 borne to the ground with tedium. This particular phase, he felt with
 gratitude, could not last for ever; whatever impended (even the gallows,
 he bitterly and perhaps erroneously reflected) could not fail to be a
 relief. To calculate cubes occurred to him as an ingenious and even
 profitable refuge from distressing thoughts, and he threw his manhood into
 that dreary exercise.

 Thus, then, were these two young persons occupied—Gideon attacking
 the perfect number with resolution; Julia vigorously stippling incongruous
 colours on her block, when Providence dispatched into these waters a
 steam-launch asthmatically panting up the Thames. All along the banks the
 water swelled and fell, and the reeds rustled. The houseboat itself, that
 ancient stationary creature, became suddenly imbued with life, and rolled
 briskly at her moorings, like a sea-going ship when she begins to smell
 the harbour bar. The wash had nearly died away, and the quick panting of
 the launch sounded already faint and far off, when Gideon was startled by
 a cry from Julia. Peering through the window, he beheld her staring
 disconsolately downstream at the fast-vanishing canoe. The barrister
 (whatever were his faults) displayed on this occasion a promptitude worthy
 of his hero, Robert Skill; with one effort of his mind he foresaw what was
 about to follow; with one movement of his body he dropped to the floor and
 crawled under the table.

 Julia, on her part, was not yet alive to her position. She saw she had
 lost the canoe, and she looked forward with something less than avidity to
 her next interview with Mr Bloomfield; but she had no idea that she was
 imprisoned, for she knew of the plank bridge.

 She made the circuit of the house, and found the door open and the bridge
 withdrawn. It was plain, then, that Jimson must have come; plain, too,
 that he must be on board. He must be a very shy man to have suffered this
 invasion of his residence, and made no sign; and her courage rose higher
 at the thought. He must come now, she must force him from his privacy, for
 the plank was too heavy for her single strength; so she tapped upon the
 open door. Then she tapped again.

 ‘Mr Jimson,’ she cried, ‘Mr Jimson! here, come!—you must come, you
 know, sooner or later, for I can’t get off without you. O, don’t be so
 exceedingly silly! O, please, come!’

 Still there was no reply.

 ‘If he is here he must be mad,’ she thought, with a little fear. And the
 next moment she remembered he had probably gone aboard like herself in a
 boat. In that case she might as well see the houseboat, and she pushed
 open the door and stepped in. Under the table, where he lay smothered with
 dust, Gideon’s heart stood still.

 There were the remains of Jimson’s lunch. ‘He likes rather nice things to
 eat,’ she thought. ‘O, I am sure he is quite a delightful man. I wonder if
 he is as good-looking as Mr Forsyth. Mrs Jimson—I don’t believe it
 sounds as nice as Mrs Forsyth; but then “Gideon” is so really odious! And
 here is some of his music too; this is delightful. Orange Pekoe—O,
 that’s what he meant by some kind of tea.’ And she trilled with laughter.
 ‘Adagio molto espressivo, sempre legato,’ she read next. (For the literary
 part of a composer’s business Gideon was well equipped.) ‘How very strange
 to have all these directions, and only three or four notes! O, here’s
 another with some more. Andante patetico.’ And she began to glance over
 the music. ‘O dear me,’ she thought, ‘he must be terribly modern! It all
 seems discords to me. Let’s try the air. It is very strange, it seems
 familiar.’ She began to sing it, and suddenly broke off with laughter.
 ‘Why, it’s “Tommy make room for your Uncle!”’ she cried aloud, so that the
 soul of Gideon was filled with bitterness. ‘Andante patetico, indeed! The
 man must be a mere impostor.’

 And just at this moment there came a confused, scuffling sound from
 underneath the table; a strange note, like that of a barn-door fowl,
 ushered in a most explosive sneeze; the head of the sufferer was at the
 same time brought smartly in contact with the boards above; and the sneeze
 was followed by a hollow groan.

 Julia fled to the door, and there, with the salutary instinct of the
 brave, turned and faced the danger. There was no pursuit. The sounds
 continued; below the table a crouching figure was indistinctly to be seen
 jostled by the throes of a sneezing-fit; and that was all.

 ‘Surely,’ thought Julia, ‘this is most unusual behaviour. He cannot be a
 man of the world!’

 Meanwhile the dust of years had been disturbed by the young barrister’s
 convulsions; and the sneezing-fit was succeeded by a passionate access of
 coughing.

 Julia began to feel a certain interest. ‘I am afraid you are really quite
 ill,’ she said, drawing a little nearer. ‘Please don’t let me put you out,
 and do not stay under that table, Mr Jimson. Indeed it cannot be good for
 you.’

 Mr Jimson only answered by a distressing cough; and the next moment the
 girl was on her knees, and their faces had almost knocked together under
 the table.

 ‘O, my gracious goodness!’ exclaimed Miss Hazeltine, and sprang to her
 feet. ‘Mr Forsyth gone mad!’

 ‘I am not mad,’ said the gentleman ruefully, extricating himself from his
 position. ‘Dearest. Miss Hazeltine, I vow to you upon my knees I am not
 mad!’

 ‘You are not!’ she cried, panting.

 ‘I know,’ he said, ‘that to a superficial eye my conduct may appear
 unconventional.’

 ‘If you are not mad, it was no conduct at all,’ cried the girl, with a
 flash of colour, ‘and showed you did not care one penny for my feelings!’

 ‘This is the very devil and all. I know—I admit that,’ cried Gideon,
 with a great effort of manly candour.

 ‘It was abominable conduct!’ said Julia, with energy.

 ‘I know it must have shaken your esteem,’ said the barrister. ‘But,
 dearest Miss Hazeltine, I beg of you to hear me out; my behaviour, strange
 as it may seem, is not unsusceptible of explanation; and I positively
 cannot and will not consent to continue to try to exist without—without
 the esteem of one whom I admire—the moment is ill chosen, I am well
 aware of that; but I repeat the expression—one whom I admire.’

 A touch of amusement appeared on Miss Hazeltine’s face. ‘Very well,’ said
 she, ‘come out of this dreadfully cold place, and let us sit down on
 deck.’ The barrister dolefully followed her. ‘Now,’ said she, making
 herself comfortable against the end of the house, ‘go on. I will hear you
 out.’ And then, seeing him stand before her with so much obvious disrelish
 to the task, she was suddenly overcome with laughter. Julia’s laugh was a
 thing to ravish lovers; she rolled her mirthful descant with the freedom
 and the melody of a blackbird’s song upon the river, and repeated by the
 echoes of the farther bank. It seemed a thing in its own place and a sound
 native to the open air. There was only one creature who heard it without
 joy, and that was her unfortunate admirer.

 ‘Miss Hazeltine,’ he said, in a voice that tottered with annoyance, ‘I
 speak as your sincere well-wisher, but this can only be called levity.’

 Julia made great eyes at him.

 ‘I can’t withdraw the word,’ he said: ‘already the freedom with which I
 heard you hobnobbing with a boatman gave me exquisite pain. Then there was
 a want of reserve about Jimson—’

 ‘But Jimson appears to be yourself,’ objected Julia.

 ‘I am far from denying that,’ cried the barrister, ‘but you did not know
 it at the time. What could Jimson be to you? Who was Jimson? Miss
 Hazeltine, it cut me to the heart.’

 ‘Really this seems to me to be very silly,’ returned Julia, with severe
 decision. ‘You have behaved in the most extraordinary manner; you pretend
 you are able to explain your conduct, and instead of doing so you begin to
 attack me.’

 ‘I am well aware of that,’ replied Gideon. ‘I—I will make a clean
 breast of it. When you know all the circumstances you will be able to
 excuse me.

 And sitting down beside her on the deck, he poured forth his miserable
 history.

 ‘O, Mr Forsyth,’ she cried, when he had done, ‘I am—so—sorry!
 wish I hadn’t laughed at you—only you know you really were so
 exceedingly funny. But I wish I hadn’t, and I wouldn’t either if I had
 only known.’ And she gave him her hand.

 Gideon kept it in his own. ‘You do not think the worse of me for this?’ he
 asked tenderly.

 ‘Because you have been so silly and got into such dreadful trouble? you
 poor boy, no!’ cried Julia; and, in the warmth of the moment, reached him
 her other hand; ‘you may count on me,’ she added.

 ‘Really?’ said Gideon.

 ‘Really and really!’ replied the girl.

 ‘I do then, and I will,’ cried the young man. ‘I admit the moment is not
 well chosen; but I have no friends—to speak of.’

 ‘No more have I,’ said Julia. ‘But don’t you think it’s perhaps time you
 gave me back my hands?’

 ‘La ci darem la mano,’ said the barrister, ‘the merest moment more! I have
 so few friends,’ he added.

 ‘I thought it was considered such a bad account of a young man to have no
 friends,’ observed Julia.

 ‘O, but I have crowds of FRIENDS!’ cried Gideon. ‘That’s not what I mean.
 I feel the moment is ill chosen; but O, Julia, if you could only see
 yourself!’

 ‘Mr Forsyth—’

 ‘Don’t call me by that beastly name!’ cried the youth. ‘Call me Gideon!’

 ‘O, never that,’ from Julia. ‘Besides, we have known each other such a
 short time.’

 ‘Not at all!’ protested Gideon. ‘We met at Bournemouth ever so long ago. I
 never forgot you since. Say you never forgot me. Say you never forgot me,
 and call me Gideon!’

 ‘Isn’t this rather—a want of reserve about Jimson?’ enquired the
 girl.

 ‘O, I know I am an ass,’ cried the barrister, ‘and I don’t care a
 halfpenny! I know I’m an ass, and you may laugh at me to your heart’s
 delight.’ And as Julia’s lips opened with a smile, he once more dropped
 into music. ‘There’s the Land of Cherry Isle!’ he sang, courting her with
 his eyes.

 ‘It’s like an opera,’ said Julia, rather faintly.

 ‘What should it be?’ said Gideon. ‘Am I not Jimson? It would be strange if
 I did not serenade my love. O yes, I mean the word, my Julia; and I mean
 to win you. I am in dreadful trouble, and I have not a penny of my own,
 and I have cut the silliest figure; and yet I mean to win you, Julia. Look
 at me, if you can, and tell me no!’

 She looked at him; and whatever her eyes may have told him, it is to be
 supposed he took a pleasure in the message, for he read it a long while.

 ‘And Uncle Ned will give us some money to go on upon in the meanwhile,’ he
 said at last.

 ‘Well, I call that cool!’ said a cheerful voice at his elbow.

 Gideon and Julia sprang apart with wonderful alacrity; the latter annoyed
 to observe that although they had never moved since they sat down, they
 were now quite close together; both presenting faces of a very heightened
 colour to the eyes of Mr Edward Hugh Bloomfield. That gentleman, coming up
 the river in his boat, had captured the truant canoe, and divining what
 had happened, had thought to steal a march upon Miss Hazeltine at her
 sketch. He had unexpectedly brought down two birds with one stone; and as
 he looked upon the pair of flushed and breathless culprits, the pleasant
 human instinct of the matchmaker softened his heart.

 ‘Well, I call that cool,’ he repeated; ‘you seem to count very securely
 upon Uncle Ned. But look here, Gid, I thought I had told you to keep
 away?’

 ‘To keep away from Maidenhead,’ replied Gid. ‘But how should I expect to
 find you here?’

 ‘There is something in that,’ Mr Bloomfield admitted. ‘You see I thought
 it better that even you should be ignorant of my address; those rascals,
 the Finsburys, would have wormed it out of you. And just to put them off
 the scent I hoisted these abominable colours. But that is not all, Gid;
 you promised me to work, and here I find you playing the fool at Padwick.’

 ‘Please, Mr Bloomfield, you must not be hard on Mr Forsyth,’ said Julia.
 ‘Poor boy, he is in dreadful straits.’

 ‘What’s this, Gid?’ enquired the uncle. ‘Have you been fighting? or is it
 a bill?’

 These, in the opinion of the Squirradical, were the two misfortunes
 incident to gentlemen; and indeed both were culled from his own career. He
 had once put his name (as a matter of form) on a friend’s paper; it had
 cost him a cool thousand; and the friend had gone about with the fear of
 death upon him ever since, and never turned a corner without scouting in
 front of him for Mr Bloomfield and the oaken staff. As for fighting, the
 Squirradical was always on the brink of it; and once, when (in the
 character of president of a Radical club) he had cleared out the hall of
 his opponents, things had gone even further. Mr Holtum, the Conservative
 candidate, who lay so long on the bed of sickness, was prepared to swear
 to Mr Bloomfield. ‘I will swear to it in any court—it was the hand
 of that brute that struck me down,’ he was reported to have said; and when
 he was thought to be sinking, it was known that he had made an ante-mortem
 statement in that sense. It was a cheerful day for the Squirradical when
 Holtum was restored to his brewery.

 ‘It’s much worse than that,’ said Gideon; ‘a combination of circumstances
 really providentially unjust—a—in fact, a syndicate of
 murderers seem to have perceived my latent ability to rid them of the
 traces of their crime. It’s a legal study after all, you see!’ And with
 these words, Gideon, for the second time that day, began to describe the
 adventures of the Broadwood Grand.

 ‘I must write to The Times,’ cried Mr Bloomfield.

 ‘Do you want to get me disbarred?’ asked Gideon.

 ‘Disbarred! Come, it can’t be as bad as that,’ said his uncle. ‘It’s a
 good, honest, Liberal Government that’s in, and they would certainly move
 at my request. Thank God, the days of Tory jobbery are at an end.’

 ‘It wouldn’t do, Uncle Ned,’ said Gideon.

 ‘But you’re not mad enough,’ cried Mr Bloomfield, ‘to persist in trying to
 dispose of it yourself?’

 ‘There is no other path open to me,’ said Gideon.

 ‘It’s not common sense, and I will not hear of it,’ cried Mr Bloomfield.
 ‘I command you, positively, Gid, to desist from this criminal
 interference.’

 ‘Very well, then, I hand it over to you,’ said Gideon, ‘and you can do
 what you like with the dead body.’

 ‘God forbid!’ ejaculated the president of the Radical Club, ‘I’ll have
 nothing to do with it.’

 ‘Then you must allow me to do the best I can,’ returned his nephew.
 ‘Believe me, I have a distinct talent for this sort of difficulty.’

 ‘We might forward it to that pest-house, the Conservative Club,’ observed
 Mr Bloomfield. ‘It might damage them in the eyes of their constituents;
 and it could be profitably worked up in the local journal.’

 ‘If you see any political capital in the thing,’ said Gideon, ‘you may
 have it for me.’

 ‘No, no, Gid—no, no, I thought you might. I will have no hand in the
 thing. On reflection, it’s highly undesirable that either I or Miss
 Hazeltine should linger here. We might be observed,’ said the president,
 looking up and down the river; ‘and in my public position the consequences
 would be painful for the party. And, at any rate, it’s dinner-time.’

 ‘What?’ cried Gideon, plunging for his watch. ‘And so it is! Great heaven,
 the piano should have been here hours ago!’

 Mr Bloomfield was clambering back into his boat; but at these words he
 paused.

 ‘I saw it arrive myself at the station; I hired a carrier man; he had a
 round to make, but he was to be here by four at the latest,’ cried the
 barrister. ‘No doubt the piano is open, and the body found.’

 ‘You must fly at once,’ cried Mr Bloomfield, ‘it’s the only manly step.’

 ‘But suppose it’s all right?’ wailed Gideon. ‘Suppose the piano comes, and
 I am not here to receive it? I shall have hanged myself by my cowardice.
 No, Uncle Ned, enquiries must be made in Padwick; I dare not go, of
 course; but you may—you could hang about the police office, don’t
 you see?’

 ‘No, Gid—no, my dear nephew,’ said Mr Bloomfield, with the voice of
 one on the rack. ‘I regard you with the most sacred affection; and I thank
 God I am an Englishman—and all that. But not—not the police,
 Gid.’

 ‘Then you desert me?’ said Gideon. ‘Say it plainly.’

 ‘Far from it! far from it!’ protested Mr Bloomfield. ‘I only propose
 caution. Common sense, Gid, should always be an Englishman’s guide.’

 ‘Will you let me speak?’ said Julia. ‘I think Gideon had better leave this
 dreadful houseboat, and wait among the willows over there. If the piano
 comes, then he could step out and take it in; and if the police come, he
 could slip into our houseboat, and there needn’t be any more Jimson at
 all. He could go to bed, and we could burn his clothes (couldn’t we?) in
 the steam-launch; and then really it seems as if it would be all right. Mr
 Bloomfield is so respectable, you know, and such a leading character, it
 would be quite impossible even to fancy that he could be mixed up with
 it.’

 ‘This young lady has strong common sense,’ said the Squirradical.

 ‘O, I don’t think I’m at all a fool,’ said Julia, with conviction.

 ‘But what if neither of them come?’ asked Gideon; ‘what shall I do then?’

 ‘Why then,’ said she, ‘you had better go down to the village after dark;
 and I can go with you, and then I am sure you could never be suspected;
 and even if you were, I could tell them it was altogether a mistake.’

 ‘I will not permit that—I will not suffer Miss Hazeltine to go,’
 cried Mr Bloomfield.

 ‘Why?’ asked Julia.

 Mr Bloomfield had not the least desire to tell her why, for it was simply
 a craven fear of being drawn himself into the imbroglio; but with the
 usual tactics of a man who is ashamed of himself, he took the high hand.
 ‘God forbid, my dear Miss Hazeltine, that I should dictate to a lady on
 the question of propriety—’ he began.

 ‘O, is that all?’ interrupted Julia. ‘Then we must go all three.’

 ‘Caught!’ thought the Squirradical.

 CHAPTER XII. Positively the Last Appearance of the Broadwood Grand

 England is supposed to be unmusical; but without dwelling on the patronage
 extended to the organ-grinder, without seeking to found any argument on
 the prevalence of the Jew’s trump, there is surely one instrument that may
 be said to be national in the fullest acceptance of the word. The herdboy
 in the broom, already musical in the days of Father Chaucer, startles (and
 perhaps pains) the lark with this exiguous pipe; and in the hands of the
 skilled bricklayer,

 ‘The thing becomes a trumpet, whence he blows’

 (as a general rule) either ‘The British Grenadiers’ or ‘Cherry Ripe’. The
 latter air is indeed the shibboleth and diploma piece of the penny
 whistler; I hazard a guess it was originally composed for this instrument.
 It is singular enough that a man should be able to gain a livelihood, or
 even to tide over a period of unemployment, by the display of his
 proficiency upon the penny whistle; still more so, that the professional
 should almost invariably confine himself to ‘Cherry Ripe’. But indeed,
 singularities surround the subject, thick like blackberries. Why, for
 instance, should the pipe be called a penny whistle? I think no one ever
 bought it for a penny. Why should the alternative name be tin whistle? I
 am grossly deceived if it be made of tin. Lastly, in what deaf catacomb,
 in what earless desert, does the beginner pass the excruciating interval
 of his apprenticeship? We have all heard people learning the piano, the
 fiddle, and the cornet; but the young of the penny whistler (like that of
 the salmon) is occult from observation; he is never heard until
 proficient; and providence (perhaps alarmed by the works of Mr Mallock)
 defends human hearing from his first attempts upon the upper octave.

 A really noteworthy thing was taking place in a green lane, not far from
 Padwick. On the bench of a carrier’s cart there sat a tow-headed, lanky,
 modest-looking youth; the reins were on his lap; the whip lay behind him
 in the interior of the cart; the horse proceeded without guidance or
 encouragement; the carrier (or the carrier’s man), rapt into a higher
 sphere than that of his daily occupations, his looks dwelling on the
 skies, devoted himself wholly to a brand-new D penny whistle, whence he
 diffidently endeavoured to elicit that pleasing melody ‘The Ploughboy’. To
 any observant person who should have chanced to saunter in that lane, the
 hour would have been thrilling. ‘Here at last,’ he would have said, ‘is
 the beginner.’

 The tow-headed youth (whose name was Harker) had just encored himself for
 the nineteenth time, when he was struck into the extreme of confusion by
 the discovery that he was not alone.

 ‘There you have it!’ cried a manly voice from the side of the road.

 ‘That’s as good as I want to hear. Perhaps a leetle oilier in the run,’
 the voice suggested, with meditative gusto. ‘Give it us again.’

 Harker glanced, from the depths of his humiliation, at the speaker. He
 beheld a powerful, sun-brown, clean-shaven fellow, about forty years of
 age, striding beside the cart with a non-commissioned military bearing,
 and (as he strode) spinning in the air a cane. The fellow’s clothes were
 very bad, but he looked clean and self-reliant.

 ‘I’m only a beginner,’ gasped the blushing Harker, ‘I didn’t think anybody
 could hear me.’

 ‘Well, I like that!’ returned the other. ‘You’re a pretty old beginner.
 Come, I’ll give you a lead myself. Give us a seat here beside you.’

 The next moment the military gentleman was perched on the cart, pipe in
 hand. He gave the instrument a knowing rattle on the shaft, mouthed it,
 appeared to commune for a moment with the muse, and dashed into ‘The girl
 I left behind me’. He was a great, rather than a fine, performer; he
 lacked the bird-like richness; he could scarce have extracted all the
 honey out of ‘Cherry Ripe’; he did not fear—he even ostentatiously
 displayed and seemed to revel in he shrillness of the instrument; but in
 fire, speed, precision, evenness, and fluency; in linked agility of jimmy—a
 technical expression, by your leave, answering to warblers on the bagpipe;
 and perhaps, above all, in that inspiring side-glance of the eye, with
 which he followed the effect and (as by a human appeal) eked out the
 insufficiency of his performance: in these, the fellow stood without a
 rival. Harker listened: ‘The girl I left behind me’ filled him with
 despair; ‘The Soldier’s Joy’ carried him beyond jealousy into generous
 enthusiasm.

 ‘Turn about,’ said the military gentleman, offering the pipe.

 ‘O, not after you!’ cried Harker; ‘you’re a professional.’

 ‘No,’ said his companion; ‘an amatyure like yourself. That’s one style of
 play, yours is the other, and I like it best. But I began when I was a
 boy, you see, before my taste was formed. When you’re my age you’ll play
 that thing like a cornet-a-piston. Give us that air again; how does it
 go?’ and he affected to endeavour to recall ‘The Ploughboy’.

 A timid, insane hope sprang in the breast of Harker. Was it possible? Was
 there something in his playing? It had, indeed, seemed to him at times as
 if he got a kind of a richness out of it. Was he a genius? Meantime the
 military gentleman stumbled over the air.

 ‘No,’ said the unhappy Harker, ‘that’s not quite it. It goes this way—just
 to show you.’

 And, taking the pipe between his lips, he sealed his doom. When he had
 played the air, and then a second time, and a third; when the military
 gentleman had tried it once more, and once more failed; when it became
 clear to Harker that he, the blushing debutant, was actually giving a
 lesson to this full-grown flutist—and the flutist under his care was
 not very brilliantly progressing—how am I to tell what floods of
 glory brightened the autumnal countryside; how, unless the reader were an
 amateur himself, describe the heights of idiotic vanity to which the
 carrier climbed? One significant fact shall paint the situation:
 thenceforth it was Harker who played, and the military gentleman listened
 and approved.

 As he listened, however, he did not forget the habit of soldierly
 precaution, looking both behind and before. He looked behind and computed
 the value of the carrier’s load, divining the contents of the brown-paper
 parcels and the portly hamper, and briefly setting down the grand piano in
 the brand-new piano-case as ‘difficult to get rid of’. He looked before,
 and spied at the corner of the green lane a little country public-house
 embowered in roses. ‘I’ll have a shy at it,’ concluded the military
 gentleman, and roundly proposed a glass. ‘Well, I’m not a drinking man,’
 said Harker.

 ‘Look here, now,’ cut in the other, ‘I’ll tell you who I am: I’m
 Colour-Sergeant Brand of the Blankth. That’ll tell you if I’m a drinking
 man or not.’ It might and it might not, thus a Greek chorus would have
 intervened, and gone on to point out how very far it fell short of telling
 why the sergeant was tramping a country lane in tatters; or even to argue
 that he must have pretermitted some while ago his labours for the general
 defence, and (in the interval) possibly turned his attention to oakum. But
 there was no Greek chorus present; and the man of war went on to contend
 that drinking was one thing and a friendly glass another.

 In the Blue Lion, which was the name of the country public-house,
 Colour-Sergeant Brand introduced his new friend, Mr Harker, to a number of
 ingenious mixtures, calculated to prevent the approaches of intoxication.
 These he explained to be ‘rekisite’ in the service, so that a
 self-respecting officer should always appear upon parade in a condition
 honourable to his corps. The most efficacious of these devices was to lace
 a pint of mild ale with twopenceworth of London gin. I am pleased to hand
 in this recipe to the discerning reader, who may find it useful even in
 civil station; for its effect upon Mr Harker was revolutionary. He must be
 helped on board his own waggon, where he proceeded to display a spirit
 entirely given over to mirth and music, alternately hooting with laughter,
 to which the sergeant hastened to bear chorus, and incoherently tootling
 on the pipe. The man of war, meantime, unostentatiously possessed himself
 of the reins. It was plain he had a taste for the secluded beauties of an
 English landscape; for the cart, although it wandered under his guidance
 for some time, was never observed to issue on the dusty highway,
 journeying between hedge and ditch, and for the most part under
 overhanging boughs. It was plain, besides, he had an eye to the true
 interests of Mr Harker; for though the cart drew up more than once at the
 doors of public-houses, it was only the sergeant who set foot to ground,
 and, being equipped himself with a quart bottle, once more proceeded on
 his rural drive.

 To give any idea of the complexity of the sergeant’s course, a map of that
 part of Middlesex would be required, and my publisher is averse from the
 expense. Suffice it, that a little after the night had closed, the cart
 was brought to a standstill in a woody road; where the sergeant lifted
 from among the parcels, and tenderly deposited upon the wayside, the
 inanimate form of Harker.

 ‘If you come-to before daylight,’ thought the sergeant, ‘I shall be
 surprised for one.’

 From the various pockets of the slumbering carrier he gently collected the
 sum of seventeen shillings and eightpence sterling; and, getting once more
 into the cart, drove thoughtfully away.

 ‘If I was exactly sure of where I was, it would be a good job,’ he
 reflected. ‘Anyway, here’s a corner.’

 He turned it, and found himself upon the riverside. A little above him the
 lights of a houseboat shone cheerfully; and already close at hand, so
 close that it was impossible to avoid their notice, three persons, a lady
 and two gentlemen, were deliberately drawing near. The sergeant put his
 trust in the convenient darkness of the night, and drove on to meet them.
 One of the gentlemen, who was of a portly figure, walked in the midst of
 the fairway, and presently held up a staff by way of signal.

 ‘My man, have you seen anything of a carrier’s cart?’ he cried.

 Dark as it was, it seemed to the sergeant as though the slimmer of the two
 gentlemen had made a motion to prevent the other speaking, and (finding
 himself too late) had skipped aside with some alacrity. At another season,
 Sergeant Brand would have paid more attention to the fact; but he was then
 immersed in the perils of his own predicament.

 ‘A carrier’s cart?’ said he, with a perceptible uncertainty of voice. ‘No,
 sir.’

 ‘Ah!’ said the portly gentleman, and stood aside to let the sergeant pass.
 The lady appeared to bend forward and study the cart with every mark of
 sharpened curiosity, the slimmer gentleman still keeping in the rear.

 ‘I wonder what the devil they would be at,’ thought Sergeant Brand; and,
 looking fearfully back, he saw the trio standing together in the midst of
 the way, like folk consulting. The bravest of military heroes are not
 always equal to themselves as to their reputation; and fear, on some
 singular provocation, will find a lodgment in the most unfamiliar bosom.
 The word ‘detective’ might have been heard to gurgle in the sergeant’s
 throat; and vigorously applying the whip, he fled up the riverside road to
 Great Haverham, at the gallop of the carrier’s horse. The lights of the
 houseboat flashed upon the flying waggon as it passed; the beat of hoofs
 and the rattle of the vehicle gradually coalesced and died away; and
 presently, to the trio on the riverside, silence had redescended.

 ‘It’s the most extraordinary thing,’ cried the slimmer of the two
 gentlemen, ‘but that’s the cart.’

 ‘And I know I saw a piano,’ said the girl.

 ‘O, it’s the cart, certainly; and the extraordinary thing is, it’s not the
 man,’ added the first.

 ‘It must be the man, Gid, it must be,’ said the portly one.

 ‘Well, then, why is he running away?’ asked Gideon.

 ‘His horse bolted, I suppose,’ said the Squirradical.

 ‘Nonsense! I heard the whip going like a flail,’ said Gideon. ‘It simply
 defies the human reason.’

 ‘I’ll tell you,’ broke in the girl, ‘he came round that corner. Suppose we
 went and—what do you call it in books?—followed his trail?
 There may be a house there, or somebody who saw him, or something.’

 ‘Well, suppose we did, for the fun of the thing,’ said Gideon.

 The fun of the thing (it would appear) consisted in the extremely close
 juxtaposition of himself and Miss Hazeltine. To Uncle Ned, who was
 excluded from these simple pleasures, the excursion appeared hopeless from
 the first; and when a fresh perspective of darkness opened up, dimly
 contained between park palings on the one side and a hedge and ditch upon
 the other, the whole without the smallest signal of human habitation, the
 Squirradical drew up.

 ‘This is a wild-goose chase,’ said he.

 With the cessation of the footfalls, another sound smote upon their ears.

 ‘O, what’s that?’ cried Julia.

 ‘I can’t think,’ said Gideon.

 The Squirradical had his stick presented like a sword. ‘Gid,’ he began,
 ‘Gid, I—’

 ‘O Mr Forsyth!’ cried the girl. ‘O don’t go forward, you don’t know what
 it might be—it might be something perfectly horrid.’

 ‘It may be the devil itself,’ said Gideon, disengaging himself, ‘but I am
 going to see it.’

 ‘Don’t be rash, Gid,’ cried his uncle.

 The barrister drew near to the sound, which was certainly of a portentous
 character. In quality it appeared to blend the strains of the cow, the
 fog-horn, and the mosquito; and the startling manner of its enunciation
 added incalculably to its terrors. A dark object, not unlike the human
 form divine, appeared on the brink of the ditch.

 ‘It’s a man,’ said Gideon, ‘it’s only a man; he seems to be asleep and
 snoring. Hullo,’ he added, a moment after, ‘there must be something wrong
 with him, he won’t waken.’

 Gideon produced his vestas, struck one, and by its light recognized the
 tow head of Harker.

 ‘This is the man,’ said he, ‘as drunk as Belial. I see the whole story’;
 and to his two companions, who had now ventured to rejoin him, he set
 forth a theory of the divorce between the carrier and his cart, which was
 not unlike the truth.

 ‘Drunken brute!’ said Uncle Ned, ‘let’s get him to a pump and give him
 what he deserves.’

 ‘Not at all!’ said Gideon. ‘It is highly undesirable he should see us
 together; and really, do you know, I am very much obliged to him, for this
 is about the luckiest thing that could have possibly occurred. It seems to
 me—Uncle Ned, I declare to heaven it seems to me—I’m clear of
 it!’

 ‘Clear of what?’ asked the Squirradical.

 ‘The whole affair!’ cried Gideon. ‘That man has been ass enough to steal
 the cart and the dead body; what he hopes to do with it I neither know nor
 care. My hands are free, Jimson ceases; down with Jimson. Shake hands with
 me, Uncle Ned—Julia, darling girl, Julia, I—’

 ‘Gideon, Gideon!’ said his uncle. ‘O, it’s all right, uncle, when we’re
 going to be married so soon,’ said Gideon. ‘You know you said so yourself
 in the houseboat.’

 ‘Did I?’ said Uncle Ned; ‘I am certain I said no such thing.’

 ‘Appeal to him, tell him he did, get on his soft side,’ cried Gideon.
 ‘He’s a real brick if you get on his soft side.’

 ‘Dear Mr Bloomfield,’ said Julia, ‘I know Gideon will be such a very good
 boy, and he has promised me to do such a lot of law, and I will see that
 he does too. And you know it is so very steadying to young men, everybody
 admits that; though, of course, I know I have no money, Mr Bloomfield,’
 she added.

 ‘My dear young lady, as this rapscallion told you today on the boat, Uncle
 Ned has plenty,’ said the Squirradical, ‘and I can never forget that you
 have been shamefully defrauded. So as there’s nobody looking, you had
 better give your Uncle Ned a kiss. There, you rogue,’ resumed Mr
 Bloomfield, when the ceremony had been daintily performed, ‘this very
 pretty young lady is yours, and a vast deal more than you deserve. But
 now, let us get back to the houseboat, get up steam on the launch, and
 away back to town.’

 ‘That’s the thing!’ cried Gideon; ‘and tomorrow there will be no
 houseboat, and no Jimson, and no carrier’s cart, and no piano; and when
 Harker awakes on the ditchside, he may tell himself the whole affair has
 been a dream.’

 ‘Aha!’ said Uncle Ned, ‘but there’s another man who will have a different
 awakening. That fellow in the cart will find he has been too clever by
 half.’

 ‘Uncle Ned and Julia,’ said Gideon, ‘I am as happy as the King of Tartary,
 my heart is like a threepenny-bit, my heels are like feathers; I am out of
 all my troubles, Julia’s hand is in mine. Is this a time for anything but
 handsome sentiments? Why, there’s not room in me for anything that’s not
 angelic! And when I think of that poor unhappy devil in the cart, I stand
 here in the night and cry with a single heart God help him!’

 ‘Amen,’ said Uncle Ned.

 CHAPTER XIII. The Tribulations of Morris: Part the Second

 In a really polite age of literature I would have scorned to cast my eye
 again on the contortions of Morris. But the study is in the spirit of the
 day; it presents, besides, features of a high, almost a repulsive,
 morality; and if it should prove the means of preventing any respectable
 and inexperienced gentleman from plunging light-heartedly into crime, even
 political crime, this work will not have been penned in vain.

 He rose on the morrow of his night with Michael, rose from the leaden
 slumber of distress, to find his hand tremulous, his eyes closed with
 rheum, his throat parched, and his digestion obviously paralysed. ‘Lord
 knows it’s not from eating!’ Morris thought; and as he dressed he
 reconsidered his position under several heads. Nothing will so well depict
 the troubled seas in which he was now voyaging as a review of these
 various anxieties. I have thrown them (for the reader’s convenience) into
 a certain order; but in the mind of one poor human equal they whirled
 together like the dust of hurricanes. With the same obliging
 preoccupation, I have put a name to each of his distresses; and it will be
 observed with pity that every individual item would have graced and
 commended the cover of a railway novel.

 Anxiety the First: Where is the Body? or, The Mystery of Bent Pitman. It
 was now manifestly plain that Bent Pitman (as was to be looked for from
 his ominous appellation) belonged to the darker order of the criminal
 class. An honest man would not have cashed the bill; a humane man would
 not have accepted in silence the tragic contents of the water-butt; a man,
 who was not already up to the hilts in gore, would have lacked the means
 of secretly disposing them. This process of reasoning left a horrid image
 of the monster, Pitman. Doubtless he had long ago disposed of the body—dropping
 it through a trapdoor in his back kitchen, Morris supposed, with some hazy
 recollection of a picture in a penny dreadful; and doubtless the man now
 lived in wanton splendour on the proceeds of the bill. So far, all was
 peace. But with the profligate habits of a man like Bent Pitman (who was
 no doubt a hunchback in the bargain), eight hundred pounds could be easily
 melted in a week. When they were gone, what would he be likely to do next?
 A hell-like voice in Morris’s own bosom gave the answer: ‘Blackmail me.’

 Anxiety the Second: The Fraud of the Tontine; or, Is my Uncle dead? This,
 on which all Morris’s hopes depended, was yet a question. He had tried to
 bully Teena; he had tried to bribe her; and nothing came of it. He had his
 moral conviction still; but you cannot blackmail a sharp lawyer on a moral
 conviction. And besides, since his interview with Michael, the idea wore a
 less attractive countenance. Was Michael the man to be blackmailed? and
 was Morris the man to do it? Grave considerations. ‘It’s not that I’m
 afraid of him,’ Morris so far condescended to reassure himself; ‘but I
 must be very certain of my ground, and the deuce of it is, I see no way.
 How unlike is life to novels! I wouldn’t have even begun this business in
 a novel, but what I’d have met a dark, slouching fellow in the Oxford
 Road, who’d have become my accomplice, and known all about how to do it,
 and probably broken into Michael’s house at night and found nothing but a
 waxwork image; and then blackmailed or murdered me. But here, in real
 life, I might walk the streets till I dropped dead, and none of the
 criminal classes would look near me. Though, to be sure, there is always
 Pitman,’ he added thoughtfully.

 Anxiety the Third: The Cottage at Browndean; or, The Underpaid Accomplice.
 For he had an accomplice, and that accomplice was blooming unseen in a
 damp cottage in Hampshire with empty pockets. What could be done about
 that? He really ought to have sent him something; if it was only a
 post-office order for five bob, enough to prove that he was kept in mind,
 enough to keep him in hope, beer, and tobacco. ‘But what would you have?’
 thought Morris; and ruefully poured into his hand a half-crown, a florin,
 and eightpence in small change. For a man in Morris’s position, at war
 with all society, and conducting, with the hand of inexperience, a widely
 ramified intrigue, the sum was already a derision. John would have to be
 doing; no mistake of that. ‘But then,’ asked the hell-like voice, ‘how
 long is John likely to stand it?’

 Anxiety the Fourth: The Leather Business; or, The Shutters at Last: a Tale
 of the City. On this head Morris had no news. He had not yet dared to
 visit the family concern; yet he knew he must delay no longer, and if
 anything had been wanted to sharpen this conviction, Michael’s references
 of the night before rang ambiguously in his ear. Well and good. To visit
 the city might be indispensable; but what was he to do when he was there?
 He had no right to sign in his own name; and, with all the will in the
 world, he seemed to lack the art of signing with his uncle’s. Under these
 circumstances, Morris could do nothing to procrastinate the crash; and,
 when it came, when prying eyes began to be applied to every joint of his
 behaviour, two questions could not fail to be addressed, sooner or later,
 to a speechless and perspiring insolvent. Where is Mr Joseph Finsbury? and
 how about your visit to the bank? Questions, how easy to put!—ye
 gods, how impossible to answer! The man to whom they should be addressed
 went certainly to gaol, and—eh! what was this?—possibly to the
 gallows. Morris was trying to shave when this idea struck him, and he laid
 the razor down. Here (in Michael’s words) was the total disappearance of a
 valuable uncle; here was a time of inexplicable conduct on the part of a
 nephew who had been in bad blood with the old man any time these seven
 years; what a chance for a judicial blunder! ‘But no,’ thought Morris,
 ‘they cannot, they dare not, make it murder. Not that. But honestly, and
 speaking as a man to a man, I don’t see any other crime in the calendar
 (except arson) that I don’t seem somehow to have committed. And yet I’m a
 perfectly respectable man, and wished nothing but my due. Law is a pretty
 business.’

 With this conclusion firmly seated in his mind, Morris Finsbury descended
 to the hall of the house in John Street, still half-shaven. There was a
 letter in the box; he knew the handwriting: John at last!

 ‘Well, I think I might have been spared this,’ he said bitterly, and tore
 it open.

 Dear Morris [it ran], what the dickens do you mean by it? I’m in an awful
 hole down here; I have to go on tick, and the parties on the spot don’t
 cotton to the idea; they couldn’t, because it is so plain I’m in a stait
 of Destitution. I’ve got no bedclothes, think of that, I must have coins,
 the hole thing’s a Mockry, I wont stand it, nobody would. I would have
 come away before, only I have no money for the railway fare. Don’t be a
 lunatic, Morris, you don’t seem to understand my dredful situation. I have
 to get the stamp on tick. A fact.

 —Ever your affte. Brother,

 J. FINSBURY

 ‘Can’t even spell!’ Morris reflected, as he crammed the letter in his
 pocket, and left the house. ‘What can I do for him? I have to go to the
 expense of a barber, I’m so shattered! How can I send anybody coins? It’s
 hard lines, I daresay; but does he think I’m living on hot muffins? One
 comfort,’ was his grim reflection, ‘he can’t cut and run—he’s got to
 stay; he’s as helpless as the dead.’ And then he broke forth again:
 ‘Complains, does he? and he’s never even heard of Bent Pitman! If he had
 what I have on my mind, he might complain with a good grace.’

 But these were not honest arguments, or not wholly honest; there was a
 struggle in the mind of Morris; he could not disguise from himself that
 his brother John was miserably situated at Browndean, without news,
 without money, without bedclothes, without society or any entertainment;
 and by the time he had been shaved and picked a hasty breakfast at a
 coffee tavern, Morris had arrived at a compromise.

 ‘Poor Johnny,’ he said to himself, ‘he’s in an awful box! I can’t send him
 coins, but I’ll tell you what I’ll do: I’ll send him the Pink Un—it’ll
 cheer John up; and besides, it’ll do his credit good getting anything by
 post.’

 Accordingly, on his way to the leather business, whither he proceeded
 (according to his thrifty habit) on foot, Morris purchased and dispatched
 a single copy of that enlivening periodical, to which (in a sudden pang of
 remorse) he added at random the Athenaeum, the Revivalist, and the Penny
 Pictorial Weekly. So there was John set up with literature, and Morris had
 laid balm upon his conscience.

 As if to reward him, he was received in his place of business with good
 news. Orders were pouring in; there was a run on some of the back stock,
 and the figure had gone up. Even the manager appeared elated. As for
 Morris, who had almost forgotten the meaning of good news, he longed to
 sob like a little child; he could have caught the manager (a pallid man
 with startled eyebrows) to his bosom; he could have found it in his
 generosity to give a cheque (for a small sum) to every clerk in the
 counting-house. As he sat and opened his letters a chorus of airy
 vocalists sang in his brain, to most exquisite music, ‘This whole concern
 may be profitable yet, profitable yet, profitable yet.’

 To him, in this sunny moment of relief, enter a Mr Rodgerson, a creditor,
 but not one who was expected to be pressing, for his connection with the
 firm was old and regular.

 ‘O, Finsbury,’ said he, not without embarrassment, ‘it’s of course only
 fair to let you know—the fact is, money is a trifle tight—I
 have some paper out—for that matter, every one’s complaining—and
 in short—’

 ‘It has never been our habit, Rodgerson,’ said Morris, turning pale. ‘But
 give me time to turn round, and I’ll see what I can do; I daresay we can
 let you have something to account.’

 ‘Well, that’s just where is,’ replied Rodgerson. ‘I was tempted; I’ve let
 the credit out of MY hands.’

 ‘Out of your hands?’ repeated Morris. ‘That’s playing rather fast and
 loose with us, Mr Rodgerson.’

 ‘Well, I got cent. for cent. for it,’ said the other, ‘on the nail, in a
 certified cheque.’

 ‘Cent. for cent.!’ cried Morris. ‘Why, that’s something like thirty per
 cent. bonus; a singular thing! Who’s the party?’

 ‘Don’t know the man,’ was the reply. ‘Name of Moss.’

 ‘A Jew,’ Morris reflected, when his visitor was gone. And what could a Jew
 want with a claim of—he verified the amount in the books—a
 claim of three five eight, nineteen, ten, against the house of Finsbury?
 And why should he pay cent. for cent.? The figure proved the loyalty of
 Rodgerson—even Morris admitted that. But it proved unfortunately
 something else—the eagerness of Moss. The claim must have been
 wanted instantly, for that day, for that morning even. Why? The mystery of
 Moss promised to be a fit pendant to the mystery of Pitman. ‘And just when
 all was looking well too!’ cried Morris, smiting his hand upon the desk.
 And almost at the same moment Mr Moss was announced.

 Mr Moss was a radiant Hebrew, brutally handsome, and offensively polite.
 He was acting, it appeared, for a third party; he understood nothing of
 the circumstances; his client desired to have his position regularized;
 but he would accept an antedated cheque—antedated by two months, if
 Mr Finsbury chose.

 ‘But I don’t understand this,’ said Morris. ‘What made you pay cent. per
 cent. for it today?’

 Mr Moss had no idea; only his orders.

 ‘The whole thing is thoroughly irregular,’ said Morris. ‘It is not the
 custom of the trade to settle at this time of the year. What are your
 instructions if I refuse?’

 ‘I am to see Mr Joseph Finsbury, the head of the firm,’ said Mr Moss. ‘I
 was directed to insist on that; it was implied you had no status here—the
 expressions are not mine.’

 ‘You cannot see Mr Joseph; he is unwell,’ said Morris.

 ‘In that case I was to place the matter in the hands of a lawyer. Let me
 see,’ said Mr Moss, opening a pocket-book with, perhaps, suspicious care,
 at the right place—‘Yes—of Mr Michael Finsbury. A relation,
 perhaps? In that case, I presume, the matter will be pleasantly arranged.’

 To pass into the hands of Michael was too much for Morris. He struck his
 colours. A cheque at two months was nothing, after all. In two months he
 would probably be dead, or in a gaol at any rate. He bade the manager give
 Mr Moss a chair and the paper. ‘I’m going over to get a cheque signed by
 Mr Finsbury,’ said he, ‘who is lying ill at John Street.’

 A cab there and a cab back; here were inroads on his wretched capital! He
 counted the cost; when he was done with Mr Moss he would be left with
 twelvepence-halfpenny in the world. What was even worse, he had now been
 forced to bring his uncle up to Bloomsbury. ‘No use for poor Johnny in
 Hampshire now,’ he reflected. ‘And how the farce is to be kept up
 completely passes me. At Browndean it was just possible; in Bloomsbury it
 seems beyond human ingenuity—though I suppose it’s what Michael
 does. But then he has accomplices—that Scotsman and the whole gang.
 Ah, if I had accomplices!’

 Necessity is the mother of the arts. Under a spur so immediate, Morris
 surprised himself by the neatness and dispatch of his new forgery, and
 within three-fourths of an hour had handed it to Mr Moss.

 ‘That is very satisfactory,’ observed that gentleman, rising. ‘I was to
 tell you it will not be presented, but you had better take care.’

 The room swam round Morris. ‘What—what’s that?’ he cried, grasping
 the table. He was miserably conscious the next moment of his shrill tongue
 and ashen face. ‘What do you mean—it will not be presented? Why am I
 to take care? What is all this mummery?’

 ‘I have no idea, Mr Finsbury,’ replied the smiling Hebrew. ‘It was a
 message I was to deliver. The expressions were put into my mouth.’

 ‘What is your client’s name?’ asked Morris.

 ‘That is a secret for the moment,’ answered Mr Moss. Morris bent toward
 him. ‘It’s not the bank?’ he asked hoarsely.

 ‘I have no authority to say more, Mr Finsbury,’ returned Mr Moss. ‘I will
 wish you a good morning, if you please.’

 ‘Wish me a good morning!’ thought Morris; and the next moment, seizing his
 hat, he fled from his place of business like a madman. Three streets away
 he stopped and groaned. ‘Lord! I should have borrowed from the manager!’
 he cried. ‘But it’s too late now; it would look dicky to go back; I’m
 penniless—simply penniless—like the unemployed.’

 He went home and sat in the dismantled dining-room with his head in his
 hands. Newton never thought harder than this victim of circumstances, and
 yet no clearness came. ‘It may be a defect in my intelligence,’ he cried,
 rising to his feet, ‘but I cannot see that I am fairly used. The bad luck
 I’ve had is a thing to write to The Times about; it’s enough to breed a
 revolution. And the plain English of the whole thing is that I must have
 money at once. I’m done with all morality now; I’m long past that stage;
 money I must have, and the only chance I see is Bent Pitman. Bent Pitman
 is a criminal, and therefore his position’s weak. He must have some of
 that eight hundred left; if he has I’ll force him to go shares; and even
 if he hasn’t, I’ll tell him the tontine affair, and with a desperate man
 like Pitman at my back, it’ll be strange if I don’t succeed.’

 Well and good. But how to lay hands upon Bent Pitman, except by
 advertisement, was not so clear. And even so, in what terms to ask a
 meeting? on what grounds? and where? Not at John Street, for it would
 never do to let a man like Bent Pitman know your real address; nor yet at
 Pitman’s house, some dreadful place in Holloway, with a trapdoor in the
 back kitchen; a house which you might enter in a light summer overcoat and
 varnished boots, to come forth again piecemeal in a market-basket. That
 was the drawback of a really efficient accomplice, Morris felt, not
 without a shudder. ‘I never dreamed I should come to actually covet such
 society,’ he thought. And then a brilliant idea struck him. Waterloo
 Station, a public place, yet at certain hours of the day a solitary; a
 place, besides, the very name of which must knock upon the heart of
 Pitman, and at once suggest a knowledge of the latest of his guilty
 secrets. Morris took a piece of paper and sketched his advertisement.

 WILLIAM BENT PITMAN, if this should meet the eye of, he will hear of
 SOMETHING TO HIS ADVANTAGE on the far end of the main line departure
 platform, Waterloo Station, 2 to 4 P.M., Sunday next.

 Morris reperused this literary trifle with approbation. ‘Terse,’ he
 reflected. ‘Something to his advantage is not strictly true; but it’s
 taking and original, and a man is not on oath in an advertisement. All
 that I require now is the ready cash for my own meals and for the
 advertisement, and—no, I can’t lavish money upon John, but I’ll give
 him some more papers. How to raise the wind?’

 He approached his cabinet of signets, and the collector suddenly revolted
 in his blood. ‘I will not!’ he cried; ‘nothing shall induce me to massacre
 my collection—rather theft!’ And dashing upstairs to the
 drawing-room, he helped himself to a few of his uncle’s curiosities: a
 pair of Turkish babooshes, a Smyrna fan, a water-cooler, a musket
 guaranteed to have been seized from an Ephesian bandit, and a pocketful of
 curious but incomplete seashells.

 CHAPTER XIV. William Bent Pitman Hears of Something to his Advantage

 On the morning of Sunday, William Dent Pitman rose at his usual hour,
 although with something more than the usual reluctance. The day before (it
 should be explained) an addition had been made to his family in the person
 of a lodger. Michael Finsbury had acted sponsor in the business, and
 guaranteed the weekly bill; on the other hand, no doubt with a spice of
 his prevailing jocularity, he had drawn a depressing portrait of the
 lodger’s character. Mr Pitman had been led to understand his guest was not
 good company; he had approached the gentleman with fear, and had rejoiced
 to find himself the entertainer of an angel. At tea he had been vastly
 pleased; till hard on one in the morning he had sat entranced by eloquence
 and progressively fortified with information in the studio; and now, as he
 reviewed over his toilet the harmless pleasures of the evening, the future
 smiled upon him with revived attractions. ‘Mr Finsbury is indeed an
 acquisition,’ he remarked to himself; and as he entered the little
 parlour, where the table was already laid for breakfast, the cordiality of
 his greeting would have befitted an acquaintanceship already old.

 ‘I am delighted to see you, sir’—these were his expressions—‘and
 I trust you have slept well.’

 ‘Accustomed as I have been for so long to a life of almost perpetual
 change,’ replied the guest, ‘the disturbance so often complained of by the
 more sedentary, as attending their first night in (what is called) a new
 bed, is a complaint from which I am entirely free.’

 ‘I am delighted to hear it,’ said the drawing-master warmly. ‘But I see I
 have interrupted you over the paper.’

 ‘The Sunday paper is one of the features of the age,’ said Mr Finsbury.
 ‘In America, I am told, it supersedes all other literature, the bone and
 sinew of the nation finding their requirements catered for; hundreds of
 columns will be occupied with interesting details of the world’s doings,
 such as water-spouts, elopements, conflagrations, and public
 entertainments; there is a corner for politics, ladies’ work, chess,
 religion, and even literature; and a few spicy editorials serve to direct
 the course of public thought. It is difficult to estimate the part played
 by such enormous and miscellaneous repositories in the education of the
 people. But this (though interesting in itself) partakes of the nature of
 a digression; and what I was about to ask you was this: Are you yourself a
 student of the daily press?’

 ‘There is not much in the papers to interest an artist,’ returned Pitman.

 ‘In that case,’ resumed Joseph, ‘an advertisement which has appeared the
 last two days in various journals, and reappears this morning, may
 possibly have failed to catch your eye. The name, with a trifling
 variation, bears a strong resemblance to your own. Ah, here it is. If you
 please, I will read it to you:

 WILIAM BENT PITMAN, if this should meet the eye of, he will hear of
 SOMETHING TO HIS ADVANTAGE at the far end of the main line departure
 platform, Waterloo Station, 2 to 4 P.M. today.

 ‘Is that in print?’ cried Pitman. ‘Let me see it! Bent? It must be Dent!
 SOMETHING TO MY ADVANTAGE? Mr Finsbury, excuse me offering a word of
 caution; I am aware how strangely this must sound in your ears, but there
 are domestic reasons why this little circumstance might perhaps be better
 kept between ourselves. Mrs Pitman—my dear Sir, I assure you there
 is nothing dishonourable in my secrecy; the reasons are domestic, merely
 domestic; and I may set your conscience at rest when I assure you all the
 circumstances are known to our common friend, your excellent nephew, Mr
 Michael, who has not withdrawn from me his esteem.’

 ‘A word is enough, Mr Pitman,’ said Joseph, with one of his Oriental
 reverences.

 Half an hour later, the drawing-master found Michael in bed and reading a
 book, the picture of good-humour and repose.

 ‘Hillo, Pitman,’ he said, laying down his book, ‘what brings you here at
 this inclement hour? Ought to be in church, my boy!’

 ‘I have little thought of church today, Mr Finsbury,’ said the
 drawing-master. ‘I am on the brink of something new, Sir.’ And he
 presented the advertisement.

 ‘Why, what is this?’ cried Michael, sitting suddenly up. He studied it for
 half a minute with a frown. ‘Pitman, I don’t care about this document a
 particle,’ said he.

 ‘It will have to be attended to, however,’ said Pitman.

 ‘I thought you’d had enough of Waterloo,’ returned the lawyer. ‘Have you
 started a morbid craving? You’ve never been yourself anyway since you lost
 that beard. I believe now it was where you kept your senses.’

 ‘Mr Finsbury,’ said the drawing-master, ‘I have tried to reason this
 matter out, and, with your permission, I should like to lay before you the
 results.’

 ‘Fire away,’ said Michael; ‘but please, Pitman, remember it’s Sunday, and
 let’s have no bad language.’

 ‘There are three views open to us,’ began Pitman. ‘First this may be
 connected with the barrel; second, it may be connected with Mr
 Semitopolis’s statue; and third, it may be from my wife’s brother, who
 went to Australia. In the first case, which is of course possible, I
 confess the matter would be best allowed to drop.’

 ‘The court is with you there, Brother Pitman,’ said Michael.

 ‘In the second,’ continued the other, ‘it is plainly my duty to leave no
 stone unturned for the recovery of the lost antique.’

 ‘My dear fellow, Semitopolis has come down like a trump; he has pocketed
 the loss and left you the profit. What more would you have?’ enquired the
 lawyer.

 ‘I conceive, sir, under correction, that Mr Semitopolis’s generosity binds
 me to even greater exertion,’ said the drawing-master. ‘The whole business
 was unfortunate; it was—I need not disguise it from you—it was
 illegal from the first: the more reason that I should try to behave like a
 gentleman,’ concluded Pitman, flushing.

 ‘I have nothing to say to that,’ returned the lawyer. ‘I have sometimes
 thought I should like to try to behave like a gentleman myself; only it’s
 such a one-sided business, with the world and the legal profession as they
 are.’

 ‘Then, in the third,’ resumed the drawing-master, ‘if it’s Uncle Tim, of
 course, our fortune’s made.’

 ‘It’s not Uncle Tim, though,’ said the lawyer.

 ‘Have you observed that very remarkable expression: SOMETHING TO HIS
 ADVANTAGE?’ enquired Pitman shrewdly.

 ‘You innocent mutton,’ said Michael, ‘it’s the seediest commonplace in the
 English language, and only proves the advertiser is an ass. Let me
 demolish your house of cards for you at once. Would Uncle Tim make that
 blunder in your name?—in itself, the blunder is delicious, a huge
 improvement on the gross reality, and I mean to adopt it in the future;
 but is it like Uncle Tim?’

 ‘No, it’s not like him,’ Pitman admitted. ‘But his mind may have become
 unhinged at Ballarat.’

 ‘If you come to that, Pitman,’ said Michael, ‘the advertiser may be Queen
 Victoria, fired with the desire to make a duke of you. I put it to
 yourself if that’s probable; and yet it’s not against the laws of nature.
 But we sit here to consider probabilities; and with your genteel
 permission, I eliminate her Majesty and Uncle Tim on the threshold. To
 proceed, we have your second idea, that this has some connection with the
 statue. Possible; but in that case who is the advertiser? Not Ricardi, for
 he knows your address; not the person who got the box, for he doesn’t know
 your name. The vanman, I hear you suggest, in a lucid interval. He might
 have got your name, and got it incorrectly, at the station; and he might
 have failed to get your address. I grant the vanman. But a question: Do
 you really wish to meet the vanman?’

 ‘Why should I not?’ asked Pitman.

 ‘If he wants to meet you,’ replied Michael, ‘observe this: it is because
 he has found his address-book, has been to the house that got the statue,
 and-mark my words!—is moving at the instigation of the murderer.’

 ‘I should be very sorry to think so,’ said Pitman; ‘but I still consider
 it my duty to Mr Sernitopolis. . .’

 ‘Pitman,’ interrupted Michael, ‘this will not do. Don’t seek to impose on
 your legal adviser; don’t try to pass yourself off for the Duke of
 Wellington, for that is not your line. Come, I wager a dinner I can read
 your thoughts. You still believe it’s Uncle Tim.’

 ‘Mr Finsbury,’ said the drawing-master, colouring, ‘you are not a man in
 narrow circumstances, and you have no family. Guendolen is growing up, a
 very promising girl—she was confirmed this year; and I think you
 will be able to enter into my feelings as a parent when I tell you she is
 quite ignorant of dancing. The boys are at the board school, which is all
 very well in its way; at least, I am the last man in the world to
 criticize the institutions of my native land. But I had fondly hoped that
 Harold might become a professional musician; and little Otho shows a quite
 remarkable vocation for the Church. I am not exactly an ambitious man...’

 ‘Well, well,’ interrupted Michael. ‘Be explicit; you think it’s Uncle
 Tim?’

 ‘It might be Uncle Tim,’ insisted Pitman, ‘and if it were, and I neglected
 the occasion, how could I ever look my children in the face? I do not
 refer to Mrs Pitman. . .’

 ‘No, you never do,’ said Michael.

 ‘. . . but in the case of her own brother returning from Ballarat. . .’
 continued Pitman.

 ‘. . . with his mind unhinged,’ put in the lawyer.

 ‘. . . returning from Ballarat with a large fortune, her impatience may be
 more easily imagined than described,’ concluded Pitman.

 ‘All right,’ said Michael, ‘be it so. And what do you propose to do?’

 ‘I am going to Waterloo,’ said Pitman, ‘in disguise.’

 ‘All by your little self?’ enquired the lawyer. ‘Well, I hope you think it
 safe. Mind and send me word from the police cells.’

 ‘O, Mr Finsbury, I had ventured to hope—perhaps you might be induced
 to—to make one of us,’ faltered Pitman.

 ‘Disguise myself on Sunday?’ cried Michael. ‘How little you understand my
 principles!’

 ‘Mr Finsbury, I have no means of showing you my gratitude; but let me ask
 you one question,’ said Pitman. ‘If I were a very rich client, would you
 not take the risk?’

 ‘Diamond, Diamond, you know not what you do!’ cried Michael. ‘Why, man, do
 you suppose I make a practice of cutting about London with my clients in
 disguise? Do you suppose money would induce me to touch this business with
 a stick? I give you my word of honour, it would not. But I own I have a
 real curiosity to see how you conduct this interview—that tempts me;
 it tempts me, Pitman, more than gold—it should be exquisitely rich.’
 And suddenly Michael laughed. ‘Well, Pitman,’ said he, ‘have all the truck
 ready in the studio. I’ll go.’

 About twenty minutes after two, on this eventful day, the vast and gloomy
 shed of Waterloo lay, like the temple of a dead religion, silent and
 deserted. Here and there at one of the platforms, a train lay becalmed;
 here and there a wandering footfall echoed; the cab-horses outside stamped
 with startling reverberations on the stones; or from the neighbouring
 wilderness of railway an engine snorted forth a whistle. The main-line
 departure platform slumbered like the rest; the booking-hutches closed;
 the backs of Mr Haggard’s novels, with which upon a weekday the bookstall
 shines emblazoned, discreetly hidden behind dingy shutters; the rare
 officials, undisguisedly somnambulant; and the customary loiterers, even
 to the middle-aged woman with the ulster and the handbag, fled to more
 congenial scenes. As in the inmost dells of some small tropic island the
 throbbing of the ocean lingers, so here a faint pervading hum and
 trepidation told in every corner of surrounding London.

 At the hour already named, persons acquainted with John Dickson, of
 Ballarat, and Ezra Thomas, of the United States of America, would have
 been cheered to behold them enter through the booking-office.

 ‘What names are we to take?’ enquired the latter, anxiously adjusting the
 window-glass spectacles which he had been suffered on this occasion to
 assume.

 ‘There’s no choice for you, my boy,’ returned Michael. ‘Bent Pitman or
 nothing. As for me, I think I look as if I might be called Appleby;
 something agreeably old-world about Appleby—breathes of Devonshire
 cider. Talking of which, suppose you wet your whistle? the interview is
 likely to be trying.’

 ‘I think I’ll wait till afterwards,’ returned Pitman; ‘on the whole, I
 think I’ll wait till the thing’s over. I don’t know if it strikes you as
 it does me; but the place seems deserted and silent, Mr Finsbury, and
 filled with very singular echoes.’

 ‘Kind of Jack-in-the-box feeling?’ enquired Michael, ‘as if all these
 empty trains might be filled with policemen waiting for a signal? and Sir
 Charles Warren perched among the girders with a silver whistle to his
 lips? It’s guilt, Pitman.’

 In this uneasy frame of mind they walked nearly the whole length of the
 departure platform, and at the western extremity became aware of a slender
 figure standing back against a pillar. The figure was plainly sunk into a
 deep abstraction; he was not aware of their approach, but gazed far abroad
 over the sunlit station. Michael stopped.

 ‘Holloa!’ said he, ‘can that be your advertiser? If so, I’m done with it.’
 And then, on second thoughts: ‘Not so, either,’ he resumed more
 cheerfully. ‘Here, turn your back a moment. So. Give me the specs.’

 ‘But you agreed I was to have them,’ protested Pitman.

 ‘Ah, but that man knows me,’ said Michael.

 ‘Does he? what’s his name?’ cried Pitman.

 ‘O, he took me into his confidence,’ returned the lawyer. ‘But I may say
 one thing: if he’s your advertiser (and he may be, for he seems to have
 been seized with criminal lunacy) you can go ahead with a clear
 conscience, for I hold him in the hollow of my hand.’

 The change effected, and Pitman comforted with this good news, the pair
 drew near to Morris.

 ‘Are you looking for Mr William Bent Pitman?’ enquired the drawing-master.
 ‘I am he.’

 Morris raised his head. He saw before him, in the speaker, a person of
 almost indescribable insignificance, in white spats and a shirt cut
 indecently low. A little behind, a second and more burly figure offered
 little to criticism, except ulster, whiskers, spectacles, and deerstalker
 hat. Since he had decided to call up devils from the underworld of London,
 Morris had pondered deeply on the probabilities of their appearance. His
 first emotion, like that of Charoba when she beheld the sea, was one of
 disappointment; his second did more justice to the case. Never before had
 he seen a couple dressed like these; he had struck a new stratum.

 ‘I must speak with you alone,’ said he.

 ‘You need not mind Mr Appleby,’ returned Pitman. ‘He knows all.’

 ‘All? Do you know what I am here to speak of?’ enquired Morris—.
 ‘The barrel.’

 Pitman turned pale, but it was with manly indignation. ‘You are the man!’
 he cried. ‘You very wicked person.’

 ‘Am I to speak before him?’ asked Morris, disregarding these severe
 expressions.

 ‘He has been present throughout,’ said Pitman. ‘He opened the barrel; your
 guilty secret is already known to him, as well as to your Maker and
 myself.’

 ‘Well, then,’ said Morris, ‘what have you done with the money?’

 ‘I know nothing about any money,’ said Pitman.

 ‘You needn’t try that on,’ said Morris. ‘I have tracked you down; you came
 to the station sacrilegiously disguised as a clergyman, procured my
 barrel, opened it, rifled the body, and cashed the bill. I have been to
 the bank, I tell you! I have followed you step by step, and your denials
 are childish and absurd.’

 ‘Come, come, Morris, keep your temper,’ said Mr Appleby.

 ‘Michael!’ cried Morris, ‘Michael here too!’

 ‘Here too,’ echoed the lawyer; ‘here and everywhere, my good fellow; every
 step you take is counted; trained detectives follow you like your shadow;
 they report to me every three-quarters of an hour; no expense is spared.’

 Morris’s face took on a hue of dirty grey. ‘Well, I don’t care; I have the
 less reserve to keep,’ he cried. ‘That man cashed my bill; it’s a theft,
 and I want the money back.’

 ‘Do you think I would lie to you, Morris?’ asked Michael.

 ‘I don’t know,’ said his cousin. ‘I want my money.’

 ‘It was I alone who touched the body,’ began Michael.

 ‘You? Michael!’ cried Morris, starting back. ‘Then why haven’t you
 declared the death?’ ‘What the devil do you mean?’ asked Michael.

 ‘Am I mad? or are you?’ cried Morris.

 ‘I think it must be Pitman,’ said Michael.

 The three men stared at each other, wild-eyed.

 ‘This is dreadful,’ said Morris, ‘dreadful. I do not understand one word
 that is addressed to me.’

 ‘I give you my word of honour, no more do I,’ said Michael.

 ‘And in God’s name, why whiskers?’ cried Morris, pointing in a ghastly
 manner at his cousin. ‘Does my brain reel? How whiskers?’

 ‘O, that’s a matter of detail,’ said Michael.

 There was another silence, during which Morris appeared to himself to be
 shot in a trapeze as high as St Paul’s, and as low as Baker Street
 Station.

 ‘Let us recapitulate,’ said Michael, ‘unless it’s really a dream, in which
 case I wish Teena would call me for breakfast. My friend Pitman, here,
 received a barrel which, it now appears, was meant for you. The barrel
 contained the body of a man. How or why you killed him...’

 ‘I never laid a hand on him,’ protested Morris. ‘This is what I have
 dreaded all along. But think, Michael! I’m not that kind of man; with all
 my faults, I wouldn’t touch a hair of anybody’s head, and it was all dead
 loss to me. He got killed in that vile accident.’

 Suddenly Michael was seized by mirth so prolonged and excessive that his
 companions supposed beyond a doubt his reason had deserted him. Again and
 again he struggled to compose himself, and again and again laughter
 overwhelmed him like a tide. In all this maddening interview there had
 been no more spectral feature than this of Michael’s merriment; and Pitman
 and Morris, drawn together by the common fear, exchanged glances of
 anxiety.

 ‘Morris,’ gasped the lawyer, when he was at last able to articulate, ‘hold
 on, I see it all now. I can make it clear in one word. Here’s the key: I
 NEVER GUESSED IT WAS UNCLE JOSEPH TILL THIS MOMENT.’

 This remark produced an instant lightening of the tension for Morris. For
 Pitman it quenched the last ray of hope and daylight. Uncle Joseph, whom
 he had left an hour ago in Norfolk Street, pasting newspaper cuttings?—it?—the
 dead body?—then who was he, Pitman? and was this Waterloo Station or
 Colney Hatch?

 ‘To be sure!’ cried Morris; ‘it was badly smashed, I know. How stupid not
 to think of that! Why, then, all’s clear; and, my dear Michael, I’ll tell
 you what—we’re saved, both saved. You get the tontine—I don’t
 grudge it you the least—and I get the leather business, which is
 really beginning to look up. Declare the death at once, don’t mind me in
 the smallest, don’t consider me; declare the death, and we’re all right.’

 ‘Ah, but I can’t declare it,’ said Michael.

 ‘Why not?’ cried Morris.

 ‘I can’t produce the corpus, Morris. I’ve lost it,’ said the lawyer.

 ‘Stop a bit,’ ejaculated the leather merchant. ‘How is this? It’s not
 possible. I lost it.’

 ‘Well, I’ve lost it too, my son,’ said Michael, with extreme serenity.
 ‘Not recognizing it, you see, and suspecting something irregular in its
 origin, I got rid of—what shall we say?—got rid of the
 proceeds at once.’

 ‘You got rid of the body? What made you do that?’ walled Morris. ‘But you
 can get it again? You know where it is?’

 ‘I wish I did, Morris, and you may believe me there, for it would be a
 small sum in my pocket; but the fact is, I don’t,’ said Michael.

 ‘Good Lord,’ said Morris, addressing heaven and earth, ‘good Lord, I’ve
 lost the leather business!’

 Michael was once more shaken with laughter.

 ‘Why do you laugh, you fool?’ cried his cousin, ‘you lose more than I.
 You’ve bungled it worse than even I did. If you had a spark of feeling,
 you would be shaking in your boots with vexation. But I’ll tell you one
 thing—I’ll have that eight hundred pound—I’ll have that and go
 to Swan River—that’s mine, anyway, and your friend must have forged
 to cash it. Give me the eight hundred, here, upon this platform, or I go
 straight to Scotland Yard and turn the whole disreputable story inside
 out.’

 ‘Morris,’ said Michael, laying his hand upon his shoulder, ‘hear reason.
 It wasn’t us, it was the other man. We never even searched the body.’

 ‘The other man?’ repeated Morris.

 ‘Yes, the other man. We palmed Uncle Joseph off upon another man,’ said
 Michael.

 ‘You what? You palmed him off? That’s surely a singular expression,’ said
 Morris.

 ‘Yes, palmed him off for a piano,’ said Michael with perfect simplicity.
 ‘Remarkably full, rich tone,’ he added.

 Morris carried his hand to his brow and looked at it; it was wet with
 sweat. ‘Fever,’ said he.

 ‘No, it was a Broadwood grand,’ said Michael. ‘Pitman here will tell you
 if it was genuine or not.’

 ‘Eh? O! O yes, I believe it was a genuine Broadwood; I have played upon it
 several times myself,’ said Pitman. ‘The three-letter E was broken.’

 ‘Don’t say anything more about pianos,’ said Morris, with a strong
 shudder; ‘I’m not the man I used to be! This—this other man—let’s
 come to him, if I can only manage to follow. Who is he? Where can I get
 hold of him?’

 ‘Ah, that’s the rub,’ said Michael. ‘He’s been in possession of the
 desired article, let me see—since Wednesday, about four o’clock, and
 is now, I should imagine, on his way to the isles of Javan and Gadire.’

 ‘Michael,’ said Morris pleadingly, ‘I am in a very weak state, and I beg
 your consideration for a kinsman. Say it slowly again, and be sure you are
 correct. When did he get it?’

 Michael repeated his statement.

 ‘Yes, that’s the worst thing yet,’ said Morris, drawing in his breath.

 ‘What is?’ asked the lawyer.

 ‘Even the dates are sheer nonsense,’ said the leather merchant.

 ‘The bill was cashed on Tuesday. There’s not a gleam of reason in the
 whole transaction.’

 A young gentleman, who had passed the trio and suddenly started and turned
 back, at this moment laid a heavy hand on Michael’s shoulder.

 ‘Aha! so this is Mr Dickson?’ said he.

 The trump of judgement could scarce have rung with a more dreadful note in
 the ears of Pitman and the lawyer. To Morris this erroneous name seemed a
 legitimate enough continuation of the nightmare in which he had so long
 been wandering. And when Michael, with his brand-new bushy whiskers, broke
 from the grasp of the stranger and turned to run, and the weird little
 shaven creature in the low-necked shirt followed his example with a
 bird-like screech, and the stranger (finding the rest of his prey escape
 him) pounced with a rude grasp on Morris himself, that gentleman’s frame
 of mind might be very nearly expressed in the colloquial phrase: ‘I told
 you so!’

 ‘I have one of the gang,’ said Gideon Forsyth.

 ‘I do not understand,’ said Morris dully.

 ‘O, I will make you understand,’ returned Gideon grimly.

 ‘You will be a good friend to me if you can make me understand anything,’
 cried Morris, with a sudden energy of conviction.

 ‘I don’t know you personally, do I?’ continued Gideon, examining his
 unresisting prisoner. ‘Never mind, I know your friends. They are your
 friends, are they not?’

 ‘I do not understand you,’ said Morris.

 ‘You had possibly something to do with a piano?’ suggested Gideon.

 ‘A piano!’ cried Morris, convulsively clasping Gideon by the arm. ‘Then
 you’re the other man! Where is it? Where is the body? And did you cash the
 draft?’

 ‘Where is the body? This is very strange,’ mused Gideon. ‘Do you want the
 body?’

 ‘Want it?’ cried Morris. ‘My whole fortune depends upon it! I lost it.
 Where is it? Take me to it?

 ‘O, you want it, do you? And the other man, Dickson—does he want
 it?’ enquired Gideon.

 ‘Who do you mean by Dickson? O, Michael Finsbury! Why, of course he does!
 He lost it too. If he had it, he’d have won the tontine tomorrow.’

 ‘Michael Finsbury! Not the solicitor?’ cried Gideon. ‘Yes, the solicitor,’
 said Morris. ‘But where is the body?’

 ‘Then that is why he sent the brief! What is Mr Finsbury’s private
 address?’ asked Gideon.

 ‘233 King’s Road. What brief? Where are you going? Where is the body?’
 cried Morris, clinging to Gideon’s arm.

 ‘I have lost it myself,’ returned Gideon, and ran out of the station.

 CHAPTER XV. The Return of the Great Vance

 Morris returned from Waterloo in a frame of mind that baffles description.
 He was a modest man; he had never conceived an overweening notion of his
 own powers; he knew himself unfit to write a book, turn a table
 napkin-ring, entertain a Christmas party with legerdemain—grapple
 (in short) any of those conspicuous accomplishments that are usually
 classed under the head of genius. He knew—he admitted—his
 parts to be pedestrian, but he had considered them (until quite lately)
 fully equal to the demands of life. And today he owned himself defeated:
 life had the upper hand; if there had been any means of flight or place to
 flee to, if the world had been so ordered that a man could leave it like a
 place of entertainment, Morris would have instantly resigned all further
 claim on its rewards and pleasures, and, with inexpressible contentment,
 ceased to be. As it was, one aim shone before him: he could get home. Even
 as the sick dog crawls under the sofa, Morris could shut the door of John
 Street and be alone.

 The dusk was falling when he drew near this place of refuge; and the first
 thing that met his eyes was the figure of a man upon the step, alternately
 plucking at the bell-handle and pounding on the panels. The man had no
 hat, his clothes were hideous with filth, he had the air of a hop-picker.
 Yet Morris knew him; it was John.

 The first impulse of flight was succeeded, in the elder brother’s bosom,
 by the empty quiescence of despair. ‘What does it matter now?’ he thought,
 and drawing forth his latchkey ascended the steps.

 John turned about; his face was ghastly with weariness and dirt and fury;
 and as he recognized the head of his family, he drew in a long rasping
 breath, and his eyes glittered.

 ‘Open that door,’ he said, standing back.

 ‘I am going to,’ said Morris, and added mentally, ‘He looks like murder!’

 The brothers passed into the hall, the door closed behind them; and
 suddenly John seized Morris by the shoulders and shook him as a terrier
 shakes a rat. ‘You mangy little cad,’ he said, ‘I’d serve you right to
 smash your skull!’ And shook him again, so that his teeth rattled and his
 head smote upon the wall.

 ‘Don’t be violent, Johnny,’ said Morris. ‘It can’t do any good now.’

 ‘Shut your mouth,’ said John, ‘your time’s come to listen.’

 He strode into the dining-room, fell into the easy-chair, and taking off
 one of his burst walking-shoes, nursed for a while his foot like one in
 agony. ‘I’m lame for life,’ he said. ‘What is there for dinner?’

 ‘Nothing, Johnny,’ said Morris.

 ‘Nothing? What do you mean by that?’ enquired the Great Vance. ‘Don’t set
 up your chat to me!’

 ‘I mean simply nothing,’ said his brother. ‘I have nothing to eat, and
 nothing to buy it with. I’ve only had a cup of tea and a sandwich all this
 day myself.’

 ‘Only a sandwich?’ sneered Vance. ‘I suppose YOU’RE going to complain
 next. But you had better take care: I’ve had all I mean to take; and I can
 tell you what it is, I mean to dine and to dine well. Take your signets
 and sell them.’

 ‘I can’t today,’ objected Morris; ‘it’s Sunday.’

 ‘I tell you I’m going to dine!’ cried the younger brother.

 ‘But if it’s not possible, Johnny?’ pleaded the other.

 ‘You nincompoop!’ cried Vance. ‘Ain’t we householders? Don’t they know us
 at that hotel where Uncle Parker used to come. Be off with you; and if you
 ain’t back in half an hour, and if the dinner ain’t good, first I’ll lick
 you till you don’t want to breathe, and then I’ll go straight to the
 police and blow the gaff. Do you understand that, Morris Finsbury? Because
 if you do, you had better jump.’

 The idea smiled even upon the wretched Morris, who was sick with famine.
 He sped upon his errand, and returned to find John still nursing his foot
 in the armchair.

 ‘What would you like to drink, Johnny?’ he enquired soothingly.

 ‘Fizz,’ said John. ‘Some of the poppy stuff from the end bin; a bottle of
 the old port that Michael liked, to follow; and see and don’t shake the
 port. And look here, light the fire—and the gas, and draw down the
 blinds; it’s cold and it’s getting dark. And then you can lay the cloth.
 And, I say—here, you! bring me down some clothes.’

 The room looked comparatively habitable by the time the dinner came; and
 the dinner itself was good: strong gravy soup, fillets of sole, mutton
 chops and tomato sauce, roast beef done rare with roast potatoes, cabinet
 pudding, a piece of Chester cheese, and some early celery: a meal
 uncompromisingly British, but supporting.

 ‘Thank God!’ said John, his nostrils sniffing wide, surprised by joy into
 the unwonted formality of grace. ‘Now I’m going to take this chair with my
 back to the fire—there’s been a strong frost these two last nights,
 and I can’t get it out of my bones; the celery will be just the ticket—I’m
 going to sit here, and you are going to stand there, Morris Finsbury, and
 play butler.’

 ‘But, Johnny, I’m so hungry myself,’ pleaded Morris.

 ‘You can have what I leave,’ said Vance. ‘You’re just beginning to pay
 your score, my daisy; I owe you one-pound-ten; don’t you rouse the British
 lion!’ There was something indescribably menacing in the face and voice of
 the Great Vance as he uttered these words, at which the soul of Morris
 withered. ‘There!’ resumed the feaster, ‘give us a glass of the fizz to
 start with. Gravy soup! And I thought I didn’t like gravy soup! Do you
 know how I got here?’ he asked, with another explosion of wrath.

 ‘No, Johnny; how could I?’ said the obsequious Morris.

 ‘I walked on my ten toes!’ cried John; ‘tramped the whole way from
 Browndean; and begged! I would like to see you beg. It’s not so easy as
 you might suppose. I played it on being a shipwrecked mariner from Blyth;
 I don’t know where Blyth is, do you? but I thought it sounded natural. I
 begged from a little beast of a schoolboy, and he forked out a bit of
 twine, and asked me to make a clove hitch; I did, too, I know I did, but
 he said it wasn’t, he said it was a granny’s knot, and I was a
 what-d’ye-call-’em, and he would give me in charge. Then I begged from a
 naval officer—he never bothered me with knots, but he only gave me a
 tract; there’s a nice account of the British navy!—and then from a
 widow woman that sold lollipops, and I got a hunch of bread from her.
 Another party I fell in with said you could generally always get bread;
 and the thing to do was to break a plateglass window and get into gaol;
 seemed rather a brilliant scheme. Pass the beef.’

 ‘Why didn’t you stay at Browndean?’ Morris ventured to enquire.

 ‘Skittles!’ said John. ‘On what? The Pink Un and a measly religious paper?
 I had to leave Browndean; I had to, I tell you. I got tick at a public,
 and set up to be the Great Vance; so would you, if you were leading such a
 beastly existence! And a card stood me a lot of ale and stuff, and we got
 swipey, talking about music-halls and the piles of tin I got for singing;
 and then they got me on to sing “Around her splendid form I weaved the
 magic circle,” and then he said I couldn’t be Vance, and I stuck to it
 like grim death I was. It was rot of me to sing, of course, but I thought
 I could brazen it out with a set of yokels. It settled my hash at the
 public,’ said John, with a sigh. ‘And then the last thing was the
 carpenter—’

 ‘Our landlord?’ enquired Morris.

 ‘That’s the party,’ said John. ‘He came nosing about the place, and then
 wanted to know where the water-butt was, and the bedclothes. I told him to
 go to the devil; so would you too, when there was no possible thing to
 say! And then he said I had pawned them, and did I know it was felony?
 Then I made a pretty neat stroke. I remembered he was deaf, and talked a
 whole lot of rot, very politely, just so low he couldn’t hear a word. “I
 don’t hear you,” says he. “I know you don’t, my buck, and I don’t mean you
 to,” says I, smiling away like a haberdasher. “I’m hard of hearing,” he
 roars. “I’d be in a pretty hot corner if you weren’t,” says I, making
 signs as if I was explaining everything. It was tip-top as long as it
 lasted. “Well,” he said, “I’m deaf, worse luck, but I bet the constable
 can hear you.” And off he started one way, and I the other. They got a
 spirit-lamp and the Pink Un, and that old religious paper, and another
 periodical you sent me. I think you must have been drunk—it had a
 name like one of those spots that Uncle Joseph used to hold forth at, and
 it was all full of the most awful swipes about poetry and the use of the
 globes. It was the kind of thing that nobody could read out of a lunatic
 asylum. The Athaeneum, that was the name! Golly, what a paper!’

 ‘Athenaeum, you mean,’ said Morris.

 ‘I don’t care what you call it,’ said John, ‘so as I don’t require to take
 it in! There, I feel better. Now I’m going to sit by the fire in the
 easy-chair; pass me the cheese, and the celery, and the bottle of port—no,
 a champagne glass, it holds more. And now you can pitch in; there’s some
 of the fish left and a chop, and some fizz. Ah,’ sighed the refreshed
 pedestrian, ‘Michael was right about that port; there’s old and vatted for
 you! Michael’s a man I like; he’s clever and reads books, and the
 Athaeneum, and all that; but he’s not dreary to meet, he don’t talk
 Athaeneum like the other parties; why, the most of them would throw a
 blight over a skittle alley! Talking of Michael, I ain’t bored myself to
 put the question, because of course I knew it from the first. You’ve made
 a hash of it, eh?’

 ‘Michael made a hash of it,’ said Morris, flushing dark.

 ‘What have we got to do with that?’ enquired John.

 ‘He has lost the body, that’s what we have to do with it,’ cried Morris.
 ‘He has lost the body, and the death can’t be established.’

 ‘Hold on,’ said John. ‘I thought you didn’t want to?’

 ‘O, we’re far past that,’ said his brother. ‘It’s not the tontine now,
 it’s the leather business, Johnny; it’s the clothes upon our back.’

 ‘Stow the slow music,’ said John, ‘and tell your story from beginning to
 end.’ Morris did as he was bid.

 ‘Well, now, what did I tell you?’ cried the Great Vance, when the other
 had done. ‘But I know one thing: I’m not going to be humbugged out of my
 property.’

 ‘I should like to know what you mean to do,’ said Morris.

 ‘I’ll tell you that,’ responded John with extreme decision. ‘I’m going to
 put my interests in the hands of the smartest lawyer in London; and
 whether you go to quod or not is a matter of indifference to me.’

 ‘Why, Johnny, we’re in the same boat!’ expostulated Morris.

 ‘Are we?’ cried his brother. ‘I bet we’re not! Have I committed forgery?
 have I lied about Uncle Joseph? have I put idiotic advertisements in the
 comic papers? have I smashed other people’s statues? I like your cheek,
 Morris Finsbury. No, I’ve let you run my affairs too long; now they shall
 go to Michael. I like Michael, anyway; and it’s time I understood my
 situation.’

 At this moment the brethren were interrupted by a ring at the bell, and
 Morris, going timorously to the door, received from the hands of a
 commissionaire a letter addressed in the hand of Michael. Its contents ran
 as follows:

 MORRIS FINSBURY, if this should meet the eye of, he will hear of SOMETHING
 TO HIS ADVANTAGE at my office, in Chancery Lane, at 10 A.M. tomorrow.

 MICHAEL FINSBURY

 So utter was Morris’s subjection that he did not wait to be asked, but
 handed the note to John as soon as he had glanced at it himself.

 ‘That’s the way to write a letter,’ cried John. ‘Nobody but Michael could
 have written that.’

 And Morris did not even claim the credit of priority.

 CHAPTER XVI. Final Adjustment of the Leather Business

 Finsbury brothers were ushered, at ten the next morning, into a large
 apartment in Michael’s office; the Great Vance, somewhat restored from
 yesterday’s exhaustion, but with one foot in a slipper; Morris, not
 positively damaged, but a man ten years older than he who had left
 Bournemouth eight days before, his face ploughed full of anxious wrinkles,
 his dark hair liberally grizzled at the temples.

 Three persons were seated at a table to receive them: Michael in the
 midst, Gideon Forsyth on his right hand, on his left an ancient gentleman
 with spectacles and silver hair. ‘By Jingo, it’s Uncle Joe!’ cried John.

 But Morris approached his uncle with a pale countenance and glittering
 eyes.

 ‘I’ll tell you what you did!’ he cried. ‘You absconded!’

 ‘Good morning, Morris Finsbury,’ returned Joseph, with no less asperity;
 ‘you are looking seriously ill.’

 ‘No use making trouble now,’ remarked Michael. ‘Look the facts in the
 face. Your uncle, as you see, was not so much as shaken in the accident; a
 man of your humane disposition ought to be delighted.’

 ‘Then, if that’s so,’ Morris broke forth, ‘how about the body? You don’t
 mean to insinuate that thing I schemed and sweated for, and colported with
 my own hands, was the body of a total stranger?’

 ‘O no, we can’t go as far as that,’ said Michael soothingly; ‘you may have
 met him at the club.’

 Morris fell into a chair. ‘I would have found it out if it had come to the
 house,’ he complained. ‘And why didn’t it? why did it go to Pitman? what
 right had Pitman to open it?’

 ‘If you come to that, Morris, what have you done with the colossal
 Hercules?’ asked Michael.

 ‘He went through it with the meat-axe,’ said John. ‘It’s all in spillikins
 in the back garden.’

 ‘Well, there’s one thing,’ snapped Morris; ‘there’s my uncle again, my
 fraudulent trustee. He’s mine, anyway. And the tontine too. I claim the
 tontine; I claim it now. I believe Uncle Masterman’s dead.’

 ‘I must put a stop to this nonsense,’ said Michael, ‘and that for ever.
 You say too near the truth. In one sense your uncle is dead, and has been
 so long; but not in the sense of the tontine, which it is even on the
 cards he may yet live to win. Uncle Joseph saw him this morning; he will
 tell you he still lives, but his mind is in abeyance.’

 ‘He did not know me,’ said Joseph; to do him justice, not without emotion.

 ‘So you’re out again there, Morris,’ said John. ‘My eye! what a fool
 you’ve made of yourself!’

 ‘And that was why you wouldn’t compromise,’ said Morris.

 ‘As for the absurd position in which you and Uncle Joseph have been making
 yourselves an exhibition,’ resumed Michael, ‘it is more than time it came
 to an end. I have prepared a proper discharge in full, which you shall
 sign as a preliminary.’

 ‘What?’ cried Morris, ‘and lose my seven thousand eight hundred pounds,
 and the leather business, and the contingent interest, and get nothing?
 Thank you.’

 ‘It’s like you to feel gratitude, Morris,’ began Michael.

 ‘O, I know it’s no good appealing to you, you sneering devil!’ cried
 Morris. ‘But there’s a stranger present, I can’t think why, and I appeal
 to him. I was robbed of that money when I was an orphan, a mere child, at
 a commercial academy. Since then, I’ve never had a wish but to get back my
 own. You may hear a lot of stuff about me; and there’s no doubt at times I
 have been ill-advised. But it’s the pathos of my situation; that’s what I
 want to show you.’

 ‘Morris,’ interrupted Michael, ‘I do wish you would let me add one point,
 for I think it will affect your judgement. It’s pathetic too since that’s
 your taste in literature.’

 ‘Well, what is it?’ said Morris.

 ‘It’s only the name of one of the persons who’s to witness your signature,
 Morris,’ replied Michael. ‘His name’s Moss, my dear.’

 There was a long silence. ‘I might have been sure it was you!’ cried
 Morris.

 ‘You’ll sign, won’t you?’ said Michael.

 ‘Do you know what you’re doing?’ cried Morris. ‘You’re compounding a
 felony.’

 ‘Very well, then, we won’t compound it, Morris,’ returned Michael. ‘See
 how little I understood the sterling integrity of your character! I
 thought you would prefer it so.’

 ‘Look here, Michael,’ said John, ‘this is all very fine and large; but how
 about me? Morris is gone up, I see that; but I’m not. And I was robbed,
 too, mind you; and just as much an orphan, and at the blessed same academy
 as himself.’

 ‘Johnny,’ said Michael, ‘don’t you think you’d better leave it to me?’

 ‘I’m your man,’ said John. ‘You wouldn’t deceive a poor orphan, I’ll take
 my oath. Morris, you sign that document, or I’ll start in and astonish
 your weak mind.’

 With a sudden alacrity, Morris proffered his willingness. Clerks were
 brought in, the discharge was executed, and there was Joseph a free man
 once more.

 ‘And now,’ said Michael, ‘hear what I propose to do. Here, John and
 Morris, is the leather business made over to the pair of you in
 partnership. I have valued it at the lowest possible figure, Pogram and
 Jarris’s. And here is a cheque for the balance of your fortune. Now, you
 see, Morris, you start fresh from the commercial academy; and, as you said
 yourself the leather business was looking up, I suppose you’ll probably
 marry before long. Here’s your marriage present—from a Mr Moss.’

 Morris bounded on his cheque with a crimsoned countenance.

 ‘I don’t understand the performance,’ remarked John. ‘It seems too good to
 be true.’

 ‘It’s simply a readjustment,’ Michael explained. ‘I take up Uncle Joseph’s
 liabilities; and if he gets the tontine, it’s to be mine; if my father
 gets it, it’s mine anyway, you see. So that I’m rather advantageously
 placed.’

 ‘Morris, my unconverted friend, you’ve got left,’ was John’s comment.

 ‘And now, Mr Forsyth,’ resumed Michael, turning to his silent guest, ‘here
 are all the criminals before you, except Pitman. I really didn’t like to
 interrupt his scholastic career; but you can have him arrested at the
 seminary—I know his hours. Here we are then; we’re not pretty to
 look at: what do you propose to do with us?’

 ‘Nothing in the world, Mr Finsbury,’ returned Gideon. ‘I seem to
 understand that this gentleman’—-indicating Morris—‘is the
 fons et origo of the trouble; and, from what I gather, he has already paid
 through the nose. And really, to be quite frank, I do not see who is to
 gain by any scandal; not me, at least. And besides, I have to thank you
 for that brief.’

 Michael blushed. ‘It was the least I could do to let you have some
 business,’ he said. ‘But there’s one thing more. I don’t want you to
 misjudge poor Pitman, who is the most harmless being upon earth. I wish
 you would dine with me tonight, and see the creature on his native heath—say
 at Verrey’s?’

 ‘I have no engagement, Mr Finsbury,’ replied Gideon. ‘I shall be
 delighted. But subject to your judgement, can we do nothing for the man in
 the cart? I have qualms of conscience.’

 ‘Nothing but sympathize,’ said Michael.

*** END OF THE PROJECT GUTENBERG EBOOK THE WRONG BOX ***

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/3139681339294702154_1585-cover.png
The Wrong Box

Robert Louis Stevenson and Lloyd
|
O_

