

 [image:]

 The Project Gutenberg eBook of Lilith: A Romance

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: Lilith: A Romance

Author: George MacDonald

Release date: February 1, 1999 [eBook #1640]

 Most recently updated: February 26, 2021

Language: English

Credits: Produced by John Bechard, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LILITH: A ROMANCE ***

 LILITH

 By George MacDonald

CONTENTS

 CHAPTER I. THE LIBRARY

 CHAPTER II. THE
 MIRROR

 CHAPTER III. THE
 RAVEN

 CHAPTER IV. SOMEWHERE
 OR NOWHERE?

 CHAPTER V. THE
 OLD CHURCH

 CHAPTER VI. THE
 SEXTON’S COTTAGE

 CHAPTER VII. THE
 CEMETERY

 CHAPTER VIII. MY
 FATHER’S MANUSCRIPT

 CHAPTER IX. I
 REPENT

 CHAPTER X. THE
 BAD BURROW

 CHAPTER XI. THE
 EVIL WOOD

 CHAPTER XII. FRIENDS
 AND FOES

 CHAPTER XIII. THE
 LITTLE ONES

 CHAPTER XIV. A
 CRISIS

 CHAPTER XV. A
 STRANGE HOSTESS

 CHAPTER XVI. A
 GRUESOME DANCE

 CHAPTER XVII. A
 GROTESQUE TRAGEDY

 CHAPTER XVIII.
 DEAD OR ALIVE?

 CHAPTER XIX. THE WHITE LEECH

 CHAPTER XX. GONE!—BUT HOW?

 CHAPTER XXI. THE
 FUGITIVE MOTHER

 CHAPTER XXII. BULIKA

 CHAPTER XXIII. A
 WOMAN OF BULIKA

 CHAPTER XXIV. THE
 WHITE LEOPARDESS

 CHAPTER XXV. THE
 PRINCESS

 CHAPTER XXVI. A
 BATTLE ROYAL

 CHAPTER XXVII. THE
 SILENT FOUNTAIN

 CHAPTER XXVIII. I
 AM SILENCED

 CHAPTER XXIX. THE
 PERSIAN CAT

 CHAPTER XXX. ADAM
 EXPLAINS

 CHAPTER XXXI. THE
 SEXTON’S OLD HORSE

 CHAPTER XXXII.
 THE LOVERS AND THE BAGS

 CHAPTER XXXIII. LONA’S NARRATIVE

 CHAPTER XXXIV. PREPARATION

 Chapter XXXV. THE
 LITTLE ONES IN BULIKA

 CHAPTER XXXVI.
 MOTHER AND DAUGHTER

 CHAPTER XXXVII. THE SHADOW

 CHAPTER XXXVIII. TO
 THE HOUSE OF BITTERNESS

 CHAPTER
 XXXIX. THAT NIGHT

 CHAPTER XL. THE HOUSE OF DEATH

 CHAPTER XLI. I AM SENT

 CHAPTER XLII. I SLEEP THE SLEEP

 CHAPTER XLIII. THE
 DREAMS THAT CAME

 CHAPTER XLIV. THE
 WAKING

 CHAPTER XLV. THE
 JOURNEY HOME

 CHAPTER XLVI. THE
 CITY

 CHAPTER XLVII. THE
 “ENDLESS ENDING”

 I took a walk on Spaulding’s Farm the other afternoon. I saw the setting
 sun lighting up the opposite side of a stately pine wood. Its golden rays
 straggled into the aisles of the wood as into some noble hall. I was
 impressed as if some ancient and altogether admirable and shining family
 had settled there in that part of the land called Concord, unknown to me,—to
 whom the sun was servant,—who had not gone into society in the
 village,—who had not been called on. I saw their park, their
 pleasure-ground, beyond through the wood, in Spaulding’s cranberry-meadow.
 The pines furnished them with gables as they grew. Their house was not
 obvious to vision; their trees grew through it. I do not know whether I
 heard the sounds of a suppressed hilarity or not. They seemed to recline
 on the sunbeams. They have sons and daughters. They are quite well. The
 farmer’s cart-path, which leads directly through their hall, does not in
 the least put them out,—as the muddy bottom of a pool is sometimes
 seen through the reflected skies. They never heard of Spaulding, and do
 not know that he is their neighbor,—notwithstanding I heard him
 whistle as he drove his team through the house. Nothing can equal the
 serenity of their lives. Their coat of arms is simply a lichen. I saw it
 painted on the pines and oaks. Their attics were in the tops of the trees.
 They are of no politics. There was no noise of labor. I did not perceive
 that they were weaving or spinning. Yet I did detect, when the wind lulled
 and hearing was done away, the finest imaginable sweet musical hum,—as
 of a distant hive in May, which perchance was the sound of their thinking.
 They had no idle thoughts, and no one without could see their work, for
 their industry was not as in knots and excrescences embayed.

 But I find it difficult to remember them. They fade irrevocably out of my
 mind even now while I speak and endeavor to recall them, and recollect
 myself. It is only after a long and serious effort to recollect my best
 thoughts that I become again aware of their cohabitancy. If it were not
 for such families as this, I think I should move out of Concord.

 Thoreau: “WALKING.”

 CHAPTER I. THE LIBRARY

 I had just finished my studies at Oxford, and was taking a brief holiday
 from work before assuming definitely the management of the estate. My
 father died when I was yet a child; my mother followed him within a year;
 and I was nearly as much alone in the world as a man might find himself.

 I had made little acquaintance with the history of my ancestors. Almost
 the only thing I knew concerning them was, that a notable number of them
 had been given to study. I had myself so far inherited the tendency as to
 devote a good deal of my time, though, I confess, after a somewhat
 desultory fashion, to the physical sciences. It was chiefly the wonder
 they woke that drew me. I was constantly seeing, and on the outlook to
 see, strange analogies, not only between the facts of different sciences
 of the same order, or between physical and metaphysical facts, but between
 physical hypotheses and suggestions glimmering out of the metaphysical
 dreams into which I was in the habit of falling. I was at the same time
 much given to a premature indulgence of the impulse to turn hypothesis
 into theory. Of my mental peculiarities there is no occasion to say more.

 The house as well as the family was of some antiquity, but no description
 of it is necessary to the understanding of my narrative. It contained a
 fine library, whose growth began before the invention of printing, and had
 continued to my own time, greatly influenced, of course, by changes of
 taste and pursuit. Nothing surely can more impress upon a man the
 transitory nature of possession than his succeeding to an ancient
 property! Like a moving panorama mine has passed from before many eyes,
 and is now slowly flitting from before my own.

 The library, although duly considered in many alterations of the house and
 additions to it, had nevertheless, like an encroaching state, absorbed one
 room after another until it occupied the greater part of the ground floor.
 Its chief room was large, and the walls of it were covered with books
 almost to the ceiling; the rooms into which it overflowed were of various
 sizes and shapes, and communicated in modes as various—by doors, by
 open arches, by short passages, by steps up and steps down.

 In the great room I mainly spent my time, reading books of science, old as
 well as new; for the history of the human mind in relation to supposed
 knowledge was what most of all interested me. Ptolemy, Dante, the two
 Bacons, and Boyle were even more to me than Darwin or Maxwell, as so much
 nearer the vanished van breaking into the dark of ignorance.

 In the evening of a gloomy day of August I was sitting in my usual place,
 my back to one of the windows, reading. It had rained the greater part of
 the morning and afternoon, but just as the sun was setting, the clouds
 parted in front of him, and he shone into the room. I rose and looked out
 of the window. In the centre of the great lawn the feathering top of the
 fountain column was filled with his red glory. I turned to resume my seat,
 when my eye was caught by the same glory on the one picture in the room—a
 portrait, in a sort of niche or little shrine sunk for it in the expanse
 of book-filled shelves. I knew it as the likeness of one of my ancestors,
 but had never even wondered why it hung there alone, and not in the
 gallery, or one of the great rooms, among the other family portraits. The
 direct sunlight brought out the painting wonderfully; for the first time I
 seemed to see it, and for the first time it seemed to respond to my look.
 With my eyes full of the light reflected from it, something, I cannot tell
 what, made me turn and cast a glance to the farther end of the room, when
 I saw, or seemed to see, a tall figure reaching up a hand to a bookshelf.
 The next instant, my vision apparently rectified by the comparative dusk,
 I saw no one, and concluded that my optic nerves had been momentarily
 affected from within.

 I resumed my reading, and would doubtless have forgotten the vague,
 evanescent impression, had it not been that, having occasion a moment
 after to consult a certain volume, I found but a gap in the row where it
 ought to have stood, and the same instant remembered that just there I had
 seen, or fancied I saw, the old man in search of a book. I looked all
 about the spot but in vain. The next morning, however, there it was, just
 where I had thought to find it! I knew of no one in the house likely to be
 interested in such a book.

 Three days after, another and yet odder thing took place.

 In one of the walls was the low, narrow door of a closet, containing some
 of the oldest and rarest of the books. It was a very thick door, with a
 projecting frame, and it had been the fancy of some ancestor to cross it
 with shallow shelves, filled with book-backs only. The harmless trick may
 be excused by the fact that the titles on the sham backs were either
 humorously original, or those of books lost beyond hope of recovery. I had
 a great liking for the masked door.

 To complete the illusion of it, some inventive workman apparently had
 shoved in, on the top of one of the rows, a part of a volume thin enough
 to lie between it and the bottom of the next shelf: he had cut away
 diagonally a considerable portion, and fixed the remnant with one of its
 open corners projecting beyond the book-backs. The binding of the
 mutilated volume was limp vellum, and one could open the corner far enough
 to see that it was manuscript upon parchment.

 Happening, as I sat reading, to raise my eyes from the page, my glance
 fell upon this door, and at once I saw that the book described, if book it
 may be called, was gone. Angrier than any worth I knew in it justified, I
 rang the bell, and the butler appeared. When I asked him if he knew what
 had befallen it, he turned pale, and assured me he did not. I could less
 easily doubt his word than my own eyes, for he had been all his life in
 the family, and a more faithful servant never lived. He left on me the
 impression, nevertheless, that he could have said something more.

 In the afternoon I was again reading in the library, and coming to a point
 which demanded reflection, I lowered the book and let my eyes go
 wandering. The same moment I saw the back of a slender old man, in a long,
 dark coat, shiny as from much wear, in the act of disappearing through the
 masked door into the closet beyond. I darted across the room, found the
 door shut, pulled it open, looked into the closet, which had no other
 issue, and, seeing nobody, concluded, not without uneasiness, that I had
 had a recurrence of my former illusion, and sat down again to my reading.

 Naturally, however, I could not help feeling a little nervous, and
 presently glancing up to assure myself that I was indeed alone, started
 again to my feet, and ran to the masked door—for there was the
 mutilated volume in its place! I laid hold of it and pulled: it was firmly
 fixed as usual!

 I was now utterly bewildered. I rang the bell; the butler came; I told him
 all I had seen, and he told me all he knew.

 He had hoped, he said, that the old gentleman was going to be forgotten;
 it was well no one but myself had seen him. He had heard a good deal about
 him when first he served in the house, but by degrees he had ceased to be
 mentioned, and he had been very careful not to allude to him.

 “The place was haunted by an old gentleman, was it?” I said.

 He answered that at one time everybody believed it, but the fact that I
 had never heard of it seemed to imply that the thing had come to an end
 and was forgotten.

 I questioned him as to what he had seen of the old gentleman.

 He had never seen him, he said, although he had been in the house from the
 day my father was eight years old. My grandfather would never hear a word
 on the matter, declaring that whoever alluded to it should be dismissed
 without a moment’s warning: it was nothing but a pretext of the maids, he
 said, for running into the arms of the men! but old Sir Ralph believed in
 nothing he could not see or lay hold of. Not one of the maids ever said
 she had seen the apparition, but a footman had left the place because of
 it.

 An ancient woman in the village had told him a legend concerning a Mr.
 Raven, long time librarian to “that Sir Upward whose portrait hangs there
 among the books.” Sir Upward was a great reader, she said—not of
 such books only as were wholesome for men to read, but of strange,
 forbidden, and evil books; and in so doing, Mr. Raven, who was probably
 the devil himself, encouraged him. Suddenly they both disappeared, and Sir
 Upward was never after seen or heard of, but Mr. Raven continued to show
 himself at uncertain intervals in the library. There were some who
 believed he was not dead; but both he and the old woman held it easier to
 believe that a dead man might revisit the world he had left, than that one
 who went on living for hundreds of years should be a man at all.

 He had never heard that Mr. Raven meddled with anything in the house, but
 he might perhaps consider himself privileged in regard to the books. How
 the old woman had learned so much about him he could not tell; but the
 description she gave of him corresponded exactly with the figure I had
 just seen.

 “I hope it was but a friendly call on the part of the old gentleman!” he
 concluded, with a troubled smile.

 I told him I had no objection to any number of visits from Mr. Raven, but
 it would be well he should keep to his resolution of saying nothing about
 him to the servants. Then I asked him if he had ever seen the mutilated
 volume out of its place; he answered that he never had, and had always
 thought it a fixture. With that he went to it, and gave it a pull: it
 seemed immovable.

 CHAPTER II. THE MIRROR

 Nothing more happened for some days. I think it was about a week after,
 when what I have now to tell took place.

 I had often thought of the manuscript fragment, and repeatedly tried to
 discover some way of releasing it, but in vain: I could not find out what
 held it fast.

 But I had for some time intended a thorough overhauling of the books in
 the closet, its atmosphere causing me uneasiness as to their condition.
 One day the intention suddenly became a resolve, and I was in the act of
 rising from my chair to make a beginning, when I saw the old librarian
 moving from the door of the closet toward the farther end of the room. I
 ought rather to say only that I caught sight of something shadowy from
 which I received the impression of a slight, stooping man, in a shabby
 dress-coat reaching almost to his heels, the tails of which, disparting a
 little as he walked, revealed thin legs in black stockings, and large feet
 in wide, slipper-like shoes.

 At once I followed him: I might be following a shadow, but I never doubted
 I was following something. He went out of the library into the hall, and
 across to the foot of the great staircase, then up the stairs to the first
 floor, where lay the chief rooms. Past these rooms, I following close, he
 continued his way, through a wide corridor, to the foot of a narrower
 stair leading to the second floor. Up that he went also, and when I
 reached the top, strange as it may seem, I found myself in a region almost
 unknown to me. I never had brother or sister to incite to such romps as
 make children familiar with nook and cranny; I was a mere child when my
 guardian took me away; and I had never seen the house again until, about a
 month before, I returned to take possession.

 Through passage after passage we came to a door at the bottom of a winding
 wooden stair, which we ascended. Every step creaked under my foot, but I
 heard no sound from that of my guide. Somewhere in the middle of the stair
 I lost sight of him, and from the top of it the shadowy shape was nowhere
 visible. I could not even imagine I saw him. The place was full of
 shadows, but he was not one of them.

 I was in the main garret, with huge beams and rafters over my head, great
 spaces around me, a door here and there in sight, and long vistas whose
 gloom was thinned by a few lurking cobwebbed windows and small dusky
 skylights. I gazed with a strange mingling of awe and pleasure: the wide
 expanse of garret was my own, and unexplored!

 In the middle of it stood an unpainted inclosure of rough planks, the door
 of which was ajar. Thinking Mr. Raven might be there, I pushed the door,
 and entered.

 The small chamber was full of light, but such as dwells in places
 deserted: it had a dull, disconsolate look, as if it found itself of no
 use, and regretted having come. A few rather dim sunrays, marking their
 track through the cloud of motes that had just been stirred up, fell upon
 a tall mirror with a dusty face, old-fashioned and rather narrow—in
 appearance an ordinary glass. It had an ebony frame, on the top of which
 stood a black eagle, with outstretched wings, in his beak a golden chain,
 from whose end hung a black ball.

 I had been looking at rather than into the mirror, when suddenly I became
 aware that it reflected neither the chamber nor my own person. I have an
 impression of having seen the wall melt away, but what followed is enough
 to account for any uncertainty:—could I have mistaken for a mirror
 the glass that protected a wonderful picture?

 I saw before me a wild country, broken and heathy. Desolate hills of no
 great height, but somehow of strange appearance, occupied the middle
 distance; along the horizon stretched the tops of a far-off mountain
 range; nearest me lay a tract of moorland, flat and melancholy.

 Being short-sighted, I stepped closer to examine the texture of a stone in
 the immediate foreground, and in the act espied, hopping toward me with
 solemnity, a large and ancient raven, whose purply black was here and
 there softened with gray. He seemed looking for worms as he came. Nowise
 astonished at the appearance of a live creature in a picture, I took
 another step forward to see him better, stumbled over something—doubtless
 the frame of the mirror—and stood nose to beak with the bird: I was
 in the open air, on a houseless heath!

 CHAPTER III. THE RAVEN

 I turned and looked behind me: all was vague and uncertain, as when one
 cannot distinguish between fog and field, between cloud and mountain-side.
 One fact only was plain—that I saw nothing I knew. Imagining myself
 involved in a visual illusion, and that touch would correct sight, I
 stretched my arms and felt about me, walking in this direction and that,
 if haply, where I could see nothing, I might yet come in contact with
 something; but my search was vain. Instinctively then, as to the only
 living thing near me, I turned to the raven, which stood a little way off,
 regarding me with an expression at once respectful and quizzical. Then the
 absurdity of seeking counsel from such a one struck me, and I turned
 again, overwhelmed with bewilderment, not unmingled with fear. Had I
 wandered into a region where both the material and psychical relations of
 our world had ceased to hold? Might a man at any moment step beyond the
 realm of order, and become the sport of the lawless? Yet I saw the raven,
 felt the ground under my feet, and heard a sound as of wind in the lowly
 plants around me!

 “How DID I get here?” I said—apparently aloud, for the question was
 immediately answered.

 “You came through the door,” replied an odd, rather harsh voice.

 I looked behind, then all about me, but saw no human shape. The terror
 that madness might be at hand laid hold upon me: must I henceforth place
 no confidence either in my senses or my consciousness? The same instant I
 knew it was the raven that had spoken, for he stood looking up at me with
 an air of waiting. The sun was not shining, yet the bird seemed to cast a
 shadow, and the shadow seemed part of himself.

 I beg my reader to aid me in the endeavour to make myself intelligible—if
 here understanding be indeed possible between us. I was in a world, or
 call it a state of things, an economy of conditions, an idea of existence,
 so little correspondent with the ways and modes of this world—which
 we are apt to think the only world, that the best choice I can make of
 word or phrase is but an adumbration of what I would convey. I begin
 indeed to fear that I have undertaken an impossibility, undertaken to tell
 what I cannot tell because no speech at my command will fit the forms in
 my mind. Already I have set down statements I would gladly change did I
 know how to substitute a truer utterance; but as often as I try to fit the
 reality with nearer words, I find myself in danger of losing the things
 themselves, and feel like one in process of awaking from a dream, with the
 thing that seemed familiar gradually yet swiftly changing through a
 succession of forms until its very nature is no longer recognisable.

 I bethought me that a bird capable of addressing a man must have the right
 of a man to a civil answer; perhaps, as a bird, even a greater claim.

 A tendency to croak caused a certain roughness in his speech, but his
 voice was not disagreeable, and what he said, although conveying little
 enlightenment, did not sound rude.

 “I did not come through any door,” I rejoined.

 “I saw you come through it!—saw you with my own ancient eyes!”
 asserted the raven, positively but not disrespectfully.

 “I never saw any door!” I persisted.

 “Of course not!” he returned; “all the doors you had yet seen—and
 you haven’t seen many—were doors in; here you came upon a door out!
 The strange thing to you,” he went on thoughtfully, “will be, that the
 more doors you go out of, the farther you get in!”

 “Oblige me by telling me where I am.”

 “That is impossible. You know nothing about whereness. The only way to
 come to know where you are is to begin to make yourself at home.”

 “How am I to begin that where everything is so strange?”

 “By doing something.”

 “What?”

 “Anything; and the sooner you begin the better! for until you are at home,
 you will find it as difficult to get out as it is to get in.”

 “I have, unfortunately, found it too easy to get in; once out I shall not
 try again!”

 “You have stumbled in, and may, possibly, stumble out again. Whether you
 have got in UNFORTUNATELY remains to be seen.”

 “Do you never go out, sir?”

 “When I please I do, but not often, or for long. Your world is such a
 half-baked sort of place, it is at once so childish and so self-satisfied—in
 fact, it is not sufficiently developed for an old raven—at your
 service!”

 “Am I wrong, then, in presuming that a man is superior to a bird?”

 “That is as it may be. We do not waste our intellects in generalising, but
 take man or bird as we find him.—I think it is now my turn to ask
 you a question!”

 “You have the best of rights,” I replied, “in the fact that you CAN do
 so!”

 “Well answered!” he rejoined. “Tell me, then, who you are—if you
 happen to know.”

 “How should I help knowing? I am myself, and must know!”

 “If you know you are yourself, you know that you are not somebody else;
 but do you know that you are yourself? Are you sure you are not your own
 father?—or, excuse me, your own fool?—Who are you, pray?”

 I became at once aware that I could give him no notion of who I was.
 Indeed, who was I? It would be no answer to say I was who! Then I
 understood that I did not know myself, did not know what I was, had no
 grounds on which to determine that I was one and not another. As for the
 name I went by in my own world, I had forgotten it, and did not care to
 recall it, for it meant nothing, and what it might be was plainly of no
 consequence here. I had indeed almost forgotten that there it was a custom
 for everybody to have a name! So I held my peace, and it was my wisdom;
 for what should I say to a creature such as this raven, who saw through
 accident into entity?

 “Look at me,” he said, “and tell me who I am.”

 As he spoke, he turned his back, and instantly I knew him. He was no
 longer a raven, but a man above the middle height with a stoop, very thin,
 and wearing a long black tail-coat. Again he turned, and I saw him a
 raven.

 “I have seen you before, sir,” I said, feeling foolish rather than
 surprised.

 “How can you say so from seeing me behind?” he rejoined. “Did you ever see
 yourself behind? You have never seen yourself at all!—Tell me now,
 then, who I am.”

 “I humbly beg your pardon,” I answered: “I believe you were once the
 librarian of our house, but more WHO I do not know.”

 “Why do you beg my pardon?”

 “Because I took you for a raven,” I said—seeing him before me as
 plainly a raven as bird or man could look.

 “You did me no wrong,” he returned. “Calling me a raven, or thinking me
 one, you allowed me existence, which is the sum of what one can demand of
 his fellow-beings. Therefore, in return, I will give you a lesson:—No
 one can say he is himself, until first he knows that he IS, and then what
 HIMSELF is. In fact, nobody is himself, and himself is nobody. There is
 more in it than you can see now, but not more than you need to see. You
 have, I fear, got into this region too soon, but none the less you must
 get to be at home in it; for home, as you may or may not know, is the only
 place where you can go out and in. There are places you can go into, and
 places you can go out of; but the one place, if you do but find it, where
 you may go out and in both, is home.”

 He turned to walk away, and again I saw the librarian. He did not appear
 to have changed, only to have taken up his shadow. I know this seems
 nonsense, but I cannot help it.

 I gazed after him until I saw him no more; but whether distance hid him,
 or he disappeared among the heather, I cannot tell.

 Could it be that I was dead, I thought, and did not know it? Was I in what
 we used to call the world beyond the grave? and must I wander about
 seeking my place in it? How was I to find myself at home? The raven said I
 must do something: what could I do here?—And would that make me
 somebody? for now, alas, I was nobody!

 I took the way Mr. Raven had gone, and went slowly after him. Presently I
 saw a wood of tall slender pine-trees, and turned toward it. The odour of
 it met me on my way, and I made haste to bury myself in it.

 Plunged at length in its twilight glooms, I spied before me something with
 a shine, standing between two of the stems. It had no colour, but was like
 the translucent trembling of the hot air that rises, in a radiant summer
 noon, from the sun-baked ground, vibrant like the smitten chords of a
 musical instrument. What it was grew no plainer as I went nearer, and when
 I came close up, I ceased to see it, only the form and colour of the trees
 beyond seemed strangely uncertain. I would have passed between the stems,
 but received a slight shock, stumbled, and fell. When I rose, I saw before
 me the wooden wall of the garret chamber. I turned, and there was the
 mirror, on whose top the black eagle seemed but that moment to have
 perched.

 Terror seized me, and I fled. Outside the chamber the wide garret spaces
 had an UNCANNY look. They seemed to have long been waiting for something;
 it had come, and they were waiting again! A shudder went through me on the
 winding stair: the house had grown strange to me! something was about to
 leap upon me from behind! I darted down the spiral, struck against the
 wall and fell, rose and ran. On the next floor I lost my way, and had gone
 through several passages a second time ere I found the head of the stair.
 At the top of the great stair I had come to myself a little, and in a few
 moments I sat recovering my breath in the library.

 Nothing should ever again make me go up that last terrible stair! The
 garret at the top of it pervaded the whole house! It sat upon it,
 threatening to crush me out of it! The brooding brain of the building, it
 was full of mysterious dwellers, one or other of whom might any moment
 appear in the library where I sat! I was nowhere safe! I would let, I
 would sell the dreadful place, in which an aërial portal stood ever open
 to creatures whose life was other than human! I would purchase a crag in
 Switzerland, and thereon build a wooden nest of one story with never a
 garret above it, guarded by some grand old peak that would send down
 nothing worse than a few tons of whelming rock!

 I knew all the time that my thinking was foolish, and was even aware of a
 certain undertone of contemptuous humour in it; but suddenly it was
 checked, and I seemed again to hear the croak of the raven.

 “If I know nothing of my own garret,” I thought, “what is there to secure
 me against my own brain? Can I tell what it is even now generating?—what
 thought it may present me the next moment, the next month, or a year away?
 What is at the heart of my brain? What is behind my THINK? Am I there at
 all?—Who, what am I?”

 I could no more answer the question now than when the raven put it to me
 in—at—“Where in?—where at?” I said, and gave myself up
 as knowing anything of myself or the universe.

 I started to my feet, hurried across the room to the masked door, where
 the mutilated volume, sticking out from the flat of soulless, bodiless,
 non-existent books, appeared to beckon me, went down on my knees, and
 opened it as far as its position would permit, but could see nothing. I
 got up again, lighted a taper, and peeping as into a pair of reluctant
 jaws, perceived that the manuscript was verse. Further I could not carry
 discovery. Beginnings of lines were visible on the left-hand page, and
 ends of lines on the other; but I could not, of course, get at the
 beginning and end of a single line, and was unable, in what I could read,
 to make any guess at the sense. The mere words, however, woke in me
 feelings which to describe was, from their strangeness, impossible. Some
 dreams, some poems, some musical phrases, some pictures, wake feelings
 such as one never had before, new in colour and form—spiritual
 sensations, as it were, hitherto unproved: here, some of the phrases, some
 of the senseless half-lines, some even of the individual words affected me
 in similar fashion—as with the aroma of an idea, rousing in me a
 great longing to know what the poem or poems might, even yet in their
 mutilation, hold or suggest.

 I copied out a few of the larger shreds attainable, and tried hard to
 complete some of the lines, but without the least success. The only thing
 I gained in the effort was so much weariness that, when I went to bed, I
 fell asleep at once and slept soundly.

 In the morning all that horror of the empty garret spaces had left me.

 CHAPTER IV. SOMEWHERE OR NOWHERE?

 The sun was very bright, but I doubted if the day would long be fine, and
 looked into the milky sapphire I wore, to see whether the star in it was
 clear. It was even less defined than I had expected. I rose from the
 breakfast-table, and went to the window to glance at the stone again.
 There had been heavy rain in the night, and on the lawn was a thrush
 breaking his way into the shell of a snail.

 As I was turning my ring about to catch the response of the star to the
 sun, I spied a keen black eye gazing at me out of the milky misty blue.
 The sight startled me so that I dropped the ring, and when I picked it up
 the eye was gone from it. The same moment the sun was obscured; a dark
 vapour covered him, and in a minute or two the whole sky was clouded. The
 air had grown sultry, and a gust of wind came suddenly. A moment more and
 there was a flash of lightning, with a single sharp thunder-clap. Then the
 rain fell in torrents.

 I had opened the window, and stood there looking out at the precipitous
 rain, when I descried a raven walking toward me over the grass, with
 solemn gait, and utter disregard of the falling deluge. Suspecting who he
 was, I congratulated myself that I was safe on the ground-floor. At the
 same time I had a conviction that, if I were not careful, something would
 happen.

 He came nearer and nearer, made a profound bow, and with a sudden winged
 leap stood on the window-sill. Then he stepped over the ledge, jumped down
 into the room, and walked to the door. I thought he was on his way to the
 library, and followed him, determined, if he went up the stair, not to
 take one step after him. He turned, however, neither toward the library
 nor the stair, but to a little door that gave upon a grass-patch in a nook
 between two portions of the rambling old house. I made haste to open it
 for him. He stepped out into its creeper-covered porch, and stood looking
 at the rain, which fell like a huge thin cataract; I stood in the door
 behind him. The second flash came, and was followed by a lengthened roll
 of more distant thunder. He turned his head over his shoulder and looked
 at me, as much as to say, “You hear that?” then swivelled it round again,
 and anew contemplated the weather, apparently with approbation. So human
 were his pose and carriage and the way he kept turning his head, that I
 remarked almost involuntarily,

 “Fine weather for the worms, Mr. Raven!”

 “Yes,” he answered, in the rather croaky voice I had learned to know, “the
 ground will be nice for them to get out and in!—It must be a grand
 time on the steppes of Uranus!” he added, with a glance upward; “I believe
 it is raining there too; it was, all the last week!”

 “Why should that make it a grand time?” I asked.

 “Because the animals there are all burrowers,” he answered, “—like
 the field-mice and the moles here.—They will be, for ages to come.”

 “How do you know that, if I may be so bold?” I rejoined.

 “As any one would who had been there to see,” he replied. “It is a great
 sight, until you get used to it, when the earth gives a heave, and out
 comes a beast. You might think it a hairy elephant or a deinotherium—but
 none of the animals are the same as we have ever had here. I was almost
 frightened myself the first time I saw the dry-bog-serpent come wallowing
 out—such a head and mane! and SUCH eyes!—but the shower is
 nearly over. It will stop directly after the next thunder-clap. There it
 is!”

 A flash came with the words, and in about half a minute the thunder. Then
 the rain ceased.

 “Now we should be going!” said the raven, and stepped to the front of the
 porch.

 “Going where?” I asked.

 “Going where we have to go,” he answered. “You did not surely think you
 had got home? I told you there was no going out and in at pleasure until
 you were at home!”

 “I do not want to go,” I said.

 “That does not make any difference—at least not much,” he answered.
 “This is the way!”

 “I am quite content where I am.”

 “You think so, but you are not. Come along.”

 He hopped from the porch onto the grass, and turned, waiting.

 “I will not leave the house to-day,” I said with obstinacy.

 “You will come into the garden!” rejoined the raven.

 “I give in so far,” I replied, and stepped from the porch.

 The sun broke through the clouds, and the raindrops flashed and sparkled
 on the grass. The raven was walking over it.

 “You will wet your feet!” I cried.

 “And mire my beak,” he answered, immediately plunging it deep in the sod,
 and drawing out a great wriggling red worm. He threw back his head, and
 tossed it in the air. It spread great wings, gorgeous in red and black,
 and soared aloft.

 “Tut! tut!” I exclaimed; “you mistake, Mr. Raven: worms are not the larvæ
 of butterflies!”

 “Never mind,” he croaked; “it will do for once! I’m not a reading man at
 present, but sexton at the—at a certain graveyard—cemetery,
 more properly—in—at—no matter where!”

 “I see! you can’t keep your spade still: and when you have nothing to
 bury, you must dig something up! Only you should mind what it is before
 you make it fly! No creature should be allowed to forget what and where it
 came from!”

 “Why?” said the raven.

 “Because it will grow proud, and cease to recognise its superiors.”

 No man knows it when he is making an idiot of himself.

 “Where DO the worms come from?” said the raven, as if suddenly grown
 curious to know.

 “Why, from the earth, as you have just seen!” I answered.

 “Yes, last!” he replied. “But they can’t have come from it first—for
 that will never go back to it!” he added, looking up.

 I looked up also, but could see nothing save a little dark cloud, the
 edges of which were red, as if with the light of the sunset.

 “Surely the sun is not going down!” I exclaimed, struck with amazement.

 “Oh, no!” returned the raven. “That red belongs to the worm.”

 “You see what comes of making creatures forget their origin!” I cried with
 some warmth.

 “It is well, surely, if it be to rise higher and grow larger!” he
 returned. “But indeed I only teach them to find it!”

 “Would you have the air full of worms?”

 “That is the business of a sexton. If only the rest of the clergy
 understood it as well!”

 In went his beak again through the soft turf, and out came the wriggling
 worm. He tossed it in the air, and away it flew.

 I looked behind me, and gave a cry of dismay: I had but that moment
 declared I would not leave the house, and already I was a stranger in the
 strange land!

 “What right have you to treat me so, Mr. Raven?” I said with deep offence.
 “Am I, or am I not, a free agent?”

 “A man is as free as he chooses to make himself, never an atom freer,”
 answered the raven.

 “You have no right to make me do things against my will!”

 “When you have a will, you will find that no one can.”

 “You wrong me in the very essence of my individuality!” I persisted.

 “If you were an individual I could not, therefore now I do not. You are
 but beginning to become an individual.”

 All about me was a pine-forest, in which my eyes were already searching
 deep, in the hope of discovering an unaccountable glimmer, and so finding
 my way home. But, alas! how could I any longer call that house HOME, where
 every door, every window opened into OUT, and even the garden I could not
 keep inside!

 I suppose I looked discomfited.

 “Perhaps it may comfort you,” said the raven, “to be told that you have
 not yet left your house, neither has your house left you. At the same time
 it cannot contain you, or you inhabit it!”

 “I do not understand you,” I replied. “Where am I?”

 “In the region of the seven dimensions,” he answered, with a curious noise
 in his throat, and a flutter of his tail. “You had better follow me
 carefully now for a moment, lest you should hurt some one!”

 “There is nobody to hurt but yourself, Mr. Raven! I confess I should
 rather like to hurt you!”

 “That you see nobody is where the danger lies. But you see that large tree
 to your left, about thirty yards away?”

 “Of course I do: why should I not?” I answered testily.

 “Ten minutes ago you did not see it, and now you do not know where it
 stands!”

 “I do.”

 “Where do you think it stands?”

 “Why THERE, where you know it is!”

 “Where is THERE?”

 “You bother me with your silly questions!” I cried. “I am growing tired of
 you!”

 “That tree stands on the hearth of your kitchen, and grows nearly straight
 up its chimney,” he said.

 “Now I KNOW you are making game of me!” I answered, with a laugh of scorn.

 “Was I making game of you when you discovered me looking out of your
 star-sapphire yesterday?”

 “That was this morning—not an hour ago!”

 “I have been widening your horizon longer than that, Mr. Vane; but never
 mind!”

 “You mean you have been making a fool of me!” I said, turning from him.

 “Excuse me: no one can do that but yourself!”

 “And I decline to do it.”

 “You mistake.”

 “How?”

 “In declining to acknowledge yourself one already. You make yourself such
 by refusing what is true, and for that you will sorely punish yourself.”

 “How, again?”

 “By believing what is not true.”

 “Then, if I walk to the other side of that tree, I shall walk through the
 kitchen fire?”

 “Certainly. You would first, however, walk through the lady at the piano
 in the breakfast-room. That rosebush is close by her. You would give her a
 terrible start!”

 “There is no lady in the house!”

 “Indeed! Is not your housekeeper a lady? She is counted such in a certain
 country where all are servants, and the liveries one and multitudinous!”

 “She cannot use the piano, anyhow!”

 “Her niece can: she is there—a well-educated girl and a capital
 musician.”

 “Excuse me; I cannot help it: you seem to me to be talking sheer
 nonsense!”

 “If you could but hear the music! Those great long heads of wild hyacinth
 are inside the piano, among the strings of it, and give that peculiar
 sweetness to her playing!—Pardon me: I forgot your deafness!”

 “Two objects,” I said, “cannot exist in the same place at the same time!”

 “Can they not? I did not know!—I remember now they do teach that
 with you. It is a great mistake—one of the greatest ever wiseacre
 made! No man of the universe, only a man of the world could have said so!”

 “You a librarian, and talk such rubbish!” I cried. “Plainly, you did not
 read many of the books in your charge!”

 “Oh, yes! I went through all in your library—at the time, and came
 out at the other side not much the wiser. I was a bookworm then, but when
 I came to know it, I woke among the butterflies. To be sure I have given
 up reading for a good many years—ever since I was made sexton.—There!
 I smell Grieg’s Wedding March in the quiver of those rose-petals!”

 I went to the rose-bush and listened hard, but could not hear the thinnest
 ghost of a sound; I only smelt something I had never before smelt in any
 rose. It was still rose-odour, but with a difference, caused, I suppose,
 by the Wedding March.

 When I looked up, there was the bird by my side.

 “Mr. Raven,” I said, “forgive me for being so rude: I was irritated. Will
 you kindly show me my way home? I must go, for I have an appointment with
 my bailiff. One must not break faith with his servants!”

 “You cannot break what was broken days ago!” he answered.

 “Do show me the way,” I pleaded.

 “I cannot,” he returned. “To go back, you must go through yourself, and
 that way no man can show another.”

 Entreaty was vain. I must accept my fate! But how was life to be lived in
 a world of which I had all the laws to learn? There would, however, be
 adventure! that held consolation; and whether I found my way home or not,
 I should at least have the rare advantage of knowing two worlds!

 I had never yet done anything to justify my existence; my former world was
 nothing the better for my sojourn in it: here, however, I must earn, or in
 some way find, my bread! But I reasoned that, as I was not to blame in
 being here, I might expect to be taken care of here as well as there! I
 had had nothing to do with getting into the world I had just left, and in
 it I had found myself heir to a large property! If that world, as I now
 saw, had a claim upon me because I had eaten, and could eat again, upon
 this world I had a claim because I must eat—when it would in return
 have a claim on me!

 “There is no hurry,” said the raven, who stood regarding me; “we do not go
 much by the clock here. Still, the sooner one begins to do what has to be
 done, the better! I will take you to my wife.”

 “Thank you. Let us go!” I answered, and immediately he led the way.

 CHAPTER V. THE OLD CHURCH

 I followed him deep into the pine-forest. Neither of us said much while
 yet the sacred gloom of it closed us round. We came to larger and yet
 larger trees—older, and more individual, some of them grotesque with
 age. Then the forest grew thinner.

 “You see that hawthorn?” said my guide at length, pointing with his beak.

 I looked where the wood melted away on the edge of an open heath.

 “I see a gnarled old man, with a great white head,” I answered.

 “Look again,” he rejoined: “it is a hawthorn.”

 “It seems indeed an ancient hawthorn; but this is not the season for the
 hawthorn to blossom!” I objected.

 “The season for the hawthorn to blossom,” he replied, “is when the
 hawthorn blossoms. That tree is in the ruins of the church on your
 home-farm. You were going to give some directions to the bailiff about its
 churchyard, were you not, the morning of the thunder?”

 “I was going to tell him I wanted it turned into a wilderness of
 rose-trees, and that the plough must never come within three yards of it.”

 “Listen!” said the raven, seeming to hold his breath.

 I listened, and heard—was it the sighing of a far-off musical wind—or
 the ghost of a music that had once been glad? Or did I indeed hear
 anything?

 “They go there still,” said the raven.

 “Who goes there? and where do they go?” I asked.

 “Some of the people who used to pray there, go to the ruins still,” he
 replied. “But they will not go much longer, I think.”

 “What makes them go now?”

 “They need help from each other to get their thinking done, and their
 feelings hatched, so they talk and sing together; and then, they say, the
 big thought floats out of their hearts like a great ship out of the river
 at high water.”

 “Do they pray as well as sing?”

 “No; they have found that each can best pray in his own silent heart.—Some
 people are always at their prayers.—Look! look! There goes one!”

 He pointed right up into the air. A snow-white pigeon was mounting, with
 quick and yet quicker wing-flap, the unseen spiral of an ethereal stair.
 The sunshine flashed quivering from its wings.

 “I see a pigeon!” I said.

 “Of course you see a pigeon,” rejoined the raven, “for there is the
 pigeon! I see a prayer on its way.—I wonder now what heart is that
 dove’s mother! Some one may have come awake in my cemetery!”

 “How can a pigeon be a prayer?” I said. “I understand, of course, how it
 should be a fit symbol or likeness for one; but a live pigeon to come out
 of a heart!”

 “It MUST puzzle you! It cannot fail to do so!”

 “A prayer is a thought, a thing spiritual!” I pursued.

 “Very true! But if you understood any world besides your own, you would
 understand your own much better.—When a heart is really alive, then
 it is able to think live things. There is one heart all whose thoughts are
 strong, happy creatures, and whose very dreams are lives. When some pray,
 they lift heavy thoughts from the ground, only to drop them on it again;
 others send up their prayers in living shapes, this or that, the nearest
 likeness to each. All live things were thoughts to begin with, and are fit
 therefore to be used by those that think. When one says to the great
 Thinker:—‘Here is one of thy thoughts: I am thinking it now!’ that
 is a prayer—a word to the big heart from one of its own little
 hearts.—Look, there is another!”

 This time the raven pointed his beak downward—to something at the
 foot of a block of granite. I looked, and saw a little flower. I had never
 seen one like it before, and cannot utter the feeling it woke in me by its
 gracious, trusting form, its colour, and its odour as of a new world that
 was yet the old. I can only say that it suggested an anemone, was of a
 pale rose-hue, and had a golden heart.

 “That is a prayer-flower,” said the raven.

 “I never saw such a flower before!” I rejoined.

 “There is no other such. Not one prayer-flower is ever quite like
 another,” he returned.

 “How do you know it a prayer-flower?” I asked.

 “By the expression of it,” he answered. “More than that I cannot tell you.
 If you know it, you know it; if you do not, you do not.”

 “Could you not teach me to know a prayer-flower when I see it?” I said.

 “I could not. But if I could, what better would you be? you would not know
 it of YOURSELF and ITself! Why know the name of a thing when the thing
 itself you do not know? Whose work is it but your own to open your eyes?
 But indeed the business of the universe is to make such a fool of you that
 you will know yourself for one, and so begin to be wise!”

 But I did see that the flower was different from any flower I had ever
 seen before; therefore I knew that I must be seeing a shadow of the prayer
 in it; and a great awe came over me to think of the heart listening to the
 flower.

 CHAPTER VI. THE SEXTON’S COTTAGE

 We had been for some time walking over a rocky moorland covered with dry
 plants and mosses, when I descried a little cottage in the farthest
 distance. The sun was not yet down, but he was wrapt in a gray cloud. The
 heath looked as if it had never been warm, and the wind blew strangely
 cold, as if from some region where it was always night.

 “Here we are at last!” said the raven. “What a long way it is! In half the
 time I could have gone to Paradise and seen my cousin—him, you
 remember, who never came back to Noah! Dear! dear! it is almost winter!”

 “Winter!” I cried; “it seems but half a day since we left home!”

 “That is because we have travelled so fast,” answered the raven. “In your
 world you cannot pull up the plumb-line you call gravitation, and let the
 world spin round under your feet! But here is my wife’s house! She is very
 good to let me live with her, and call it the sexton’s cottage!”

 “But where is your churchyard—your cemetery—where you make
 your graves, I mean?” said I, seeing nothing but the flat heath.

 The raven stretched his neck, held out his beak horizontally, turned it
 slowly round to all the points of the compass, and said nothing.

 I followed the beak with my eyes, and lo, without church or graves, all
 was a churchyard! Wherever the dreary wind swept, there was the raven’s
 cemetery! He was sexton of all he surveyed! lord of all that was laid
 aside! I stood in the burial-ground of the universe; its compass the
 unenclosed heath, its wall the gray horizon, low and starless! I had left
 spring and summer, autumn and sunshine behind me, and come to the winter
 that waited for me! I had set out in the prime of my youth, and here I was
 already!—But I mistook. The day might well be long in that region,
 for it contained the seasons. Winter slept there, the night through, in
 his winding-sheet of ice; with childlike smile, Spring came awake in the
 dawn; at noon, Summer blazed abroad in her gorgeous beauty; with the
 slow-changing afternoon, old Autumn crept in, and died at the first breath
 of the vaporous, ghosty night.

 As we drew near the cottage, the clouded sun was rushing down the steepest
 slope of the west, and he sank while we were yet a few yards from the
 door. The same instant I was assailed by a cold that seemed almost a
 material presence, and I struggled across the threshold as if from the
 clutches of an icy death. A wind swelled up on the moor, and rushed at the
 door as with difficulty I closed it behind me. Then all was still, and I
 looked about me.

 A candle burned on a deal table in the middle of the room, and the first
 thing I saw was the lid of a coffin, as I thought, set up against the
 wall; but it opened, for it was a door, and a woman entered. She was all
 in white—as white as new-fallen snow; and her face was as white as
 her dress, but not like snow, for at once it suggested warmth. I thought
 her features were perfect, but her eyes made me forget them. The life of
 her face and her whole person was gathered and concentrated in her eyes,
 where it became light. It might have been coming death that made her face
 luminous, but the eyes had life in them for a nation—large, and dark
 with a darkness ever deepening as I gazed. A whole night-heaven lay
 condensed in each pupil; all the stars were in its blackness, and flashed;
 while round it for a horizon lay coiled an iris of the eternal twilight.
 What any eye IS, God only knows: her eyes must have been coming direct out
 of his own! the still face might be a primeval perfection; the live eyes
 were a continuous creation.

 “Here is Mr. Vane, wife!” said the raven.

 “He is welcome,” she answered, in a low, rich, gentle voice. Treasures of
 immortal sound seemed to be buried in it.

 I gazed, and could not speak.

 “I knew you would be glad to see him!” added the raven.

 She stood in front of the door by which she had entered, and did not come
 nearer.

 “Will he sleep?” she asked.

 “I fear not,” he replied; “he is neither weary nor heavy laden.”

 “Why then have you brought him?”

 “I have my fears it may prove precipitate.”

 “I do not quite understand you,” I said, with an uneasy foreboding as to
 what she meant, but a vague hope of some escape. “Surely a man must do a
 day’s work first!”

 I gazed into the white face of the woman, and my heart fluttered. She
 returned my gaze in silence.

 “Let me first go home,” I resumed, “and come again after I have found or
 made, invented, or at least discovered something!”

 “He has not yet learned that the day begins with sleep!” said the woman,
 turning to her husband. “Tell him he must rest before he can do anything!”

 “Men,” he answered, “think so much of having done, that they fall asleep
 upon it. They cannot empty an egg but they turn into the shell, and lie
 down!”

 The words drew my eyes from the woman to the raven.

 I saw no raven, but the librarian—the same slender elderly man, in a
 rusty black coat, large in the body and long in the tails. I had seen only
 his back before; now for the first time I saw his face. It was so thin
 that it showed the shape of the bones under it, suggesting the skulls his
 last-claimed profession must have made him familiar with. But in truth I
 had never before seen a face so alive, or a look so keen or so friendly as
 that in his pale blue eyes, which yet had a haze about them as if they had
 done much weeping.

 “You knew I was not a raven!” he said with a smile.

 “I knew you were Mr. Raven,” I replied; “but somehow I thought you a bird
 too!”

 “What made you think me a bird?”

 “You looked a raven, and I saw you dig worms out of the earth with your
 beak.”

 “And then?”

 “Toss them in the air.” “And then?”

 “They grew butterflies, and flew away.”

 “Did you ever see a raven do that? I told you I was a sexton!”

 “Does a sexton toss worms in the air, and turn them into butterflies?”

 “Yes.”

 “I never saw one do it!”

 “You saw me do it!—But I am still librarian in your house, for I
 never was dismissed, and never gave up the office. Now I am librarian here
 as well.”

 “But you have just told me you were sexton here!”

 “So I am. It is much the same profession. Except you are a true sexton,
 books are but dead bodies to you, and a library nothing but a catacomb!”

 “You bewilder me!”

 “That’s all right!”

 A few moments he stood silent. The woman, moveless as a statue, stood
 silent also by the coffin-door.

 “Upon occasion,” said the sexton at length, “it is more convenient to put
 one’s bird-self in front. Every one, as you ought to know, has a
 beast-self—and a bird-self, and a stupid fish-self, ay, and a
 creeping serpent-self too—which it takes a deal of crushing to kill!
 In truth he has also a tree-self and a crystal-self, and I don’t know how
 many selves more—all to get into harmony. You can tell what sort a
 man is by his creature that comes oftenest to the front.”

 He turned to his wife, and I considered him more closely. He was above the
 ordinary height, and stood more erect than when last I saw him. His face
 was, like his wife’s, very pale; its nose handsomely encased the beak that
 had retired within it; its lips were very thin, and even they had no
 colour, but their curves were beautiful, and about them quivered a shadowy
 smile that had humour in it as well as love and pity.

 “We are in want of something to eat and drink, wife,” he said; “we have
 come a long way!”

 “You know, husband,” she answered, “we can give only to him that asks.”

 She turned her unchanging face and radiant eyes upon mine.

 “Please give me something to eat, Mrs. Raven,” I said, “and something—what
 you will—to quench my thirst.”

 “Your thirst must be greater before you can have what will quench it,” she
 replied; “but what I can give you, I will gladly.”

 She went to a cupboard in the wall, brought from it bread and wine, and
 set them on the table.

 We sat down to the perfect meal; and as I ate, the bread and wine seemed
 to go deeper than the hunger and thirst. Anxiety and discomfort vanished;
 expectation took their place.

 I grew very sleepy, and now first felt weary.

 “I have earned neither food nor sleep, Mrs. Raven,” I said, “but you have
 given me the one freely, and now I hope you will give me the other, for I
 sorely need it.”

 “Sleep is too fine a thing ever to be earned,” said the sexton; “it must
 be given and accepted, for it is a necessity. But it would be perilous to
 use this house as a half-way hostelry—for the repose of a night,
 that is, merely.”

 A wild-looking little black cat jumped on his knee as he spoke. He patted
 it as one pats a child to make it go to sleep: he seemed to me patting
 down the sod upon a grave—patting it lovingly, with an inward
 lullaby.

 “Here is one of Mara’s kittens!” he said to his wife: “will you give it
 something and put it out? she may want it!”

 The woman took it from him gently, gave it a little piece of bread, and
 went out with it, closing the door behind her.

 “How then am I to make use of your hospitality?” I asked.

 “By accepting it to the full,” he answered.

 “I do not understand.”

 “In this house no one wakes of himself.”

 “Why?”

 “Because no one anywhere ever wakes of himself. You can wake yourself no
 more than you can make yourself.”

 “Then perhaps you or Mrs. Raven would kindly call me!” I said, still
 nowise understanding, but feeling afresh that vague foreboding.

 “We cannot.”

 “How dare I then go to sleep?” I cried.

 “If you would have the rest of this house, you must not trouble yourself
 about waking. You must go to sleep heartily, altogether and outright.” My
 soul sank within me.

 The sexton sat looking me in the face. His eyes seemed to say, “Will you
 not trust me?” I returned his gaze, and answered,

 “I will.”

 “Then come,” he said; “I will show you your couch.”

 As we rose, the woman came in. She took up the candle, turned to the inner
 door, and led the way. I went close behind her, and the sexton followed.

 CHAPTER VII. THE CEMETERY

 The air as of an ice-house met me crossing the threshold. The door fell-to
 behind us. The sexton said something to his wife that made her turn toward
 us.—What a change had passed upon her! It was as if the splendour of
 her eyes had grown too much for them to hold, and, sinking into her
 countenance, made it flash with a loveliness like that of Beatrice in the
 white rose of the redeemed. Life itself, life eternal, immortal, streamed
 from it, an unbroken lightning. Even her hands shone with a white
 radiance, every “pearl-shell helmet” gleaming like a moonstone. Her beauty
 was overpowering; I was glad when she turned it from me.

 But the light of the candle reached such a little way, that at first I
 could see nothing of the place. Presently, however, it fell on something
 that glimmered, a little raised from the floor. Was it a bed? Could live
 thing sleep in such a mortal cold? Then surely it was no wonder it should
 not wake of itself! Beyond that appeared a fainter shine; and then I
 thought I descried uncertain gleams on every side.

 A few paces brought us to the first; it was a human form under a sheet,
 straight and still—whether of man or woman I could not tell, for the
 light seemed to avoid the face as we passed.

 I soon perceived that we were walking along an aisle of couches, on almost
 every one of which, with its head to the passage, lay something asleep or
 dead, covered with a sheet white as snow. My soul grew silent with dread.
 Through aisle after aisle we went, among couches innumerable. I could see
 only a few of them at once, but they were on all sides, vanishing, as it
 seemed, in the infinite.—Was it here lay my choice of a bed? Must I
 go to sleep among the unwaking, with no one to rouse me? Was this the
 sexton’s library? were these his books? Truly it was no half-way house,
 this chamber of the dead!

 “One of the cellars I am placed to watch!” remarked Mr. Raven—in a
 low voice, as if fearing to disturb his silent guests. “Much wine is set
 here to ripen!—But it is dark for a stranger!” he added.

 “The moon is rising; she will soon be here,” said his wife, and her clear
 voice, low and sweet, sounded of ancient sorrow long bidden adieu.

 Even as she spoke the moon looked in at an opening in the wall, and a
 thousand gleams of white responded to her shine. But not yet could I
 descry beginning or end of the couches. They stretched away and away, as
 if for all the disparted world to sleep upon. For along the far receding
 narrow ways, every couch stood by itself, and on each slept a lonely
 sleeper. I thought at first their sleep was death, but I soon saw it was
 something deeper still—a something I did not know.

 The moon rose higher, and shone through other openings, but I could never
 see enough of the place at once to know its shape or character; now it
 would resemble a long cathedral nave, now a huge barn made into a dwelling
 of tombs. She looked colder than any moon in the frostiest night of the
 world, and where she shone direct upon them, cast a bluish, icy gleam on
 the white sheets and the pallid countenances—but it might be the
 faces that made the moon so cold!

 Of such as I could see, all were alike in the brotherhood of death, all
 unlike in the character and history recorded upon them. Here lay a man who
 had died—for although this was not death, I have no other name to
 give it—in the prime of manly strength; his dark beard seemed to
 flow like a liberated stream from the glacier of his frozen countenance;
 his forehead was smooth as polished marble; a shadow of pain lingered
 about his lips, but only a shadow. On the next couch lay the form of a
 girl, passing lovely to behold. The sadness left on her face by parting
 was not yet absorbed in perfect peace, but absolute submission possessed
 the placid features, which bore no sign of wasting disease, of “killing
 care or grief of heart”: if pain had been there, it was long charmed
 asleep, never again to wake. Many were the beautiful that there lay very
 still—some of them mere children; but I did not see one infant. The
 most beautiful of all was a lady whose white hair, and that alone,
 suggested her old when first she fell asleep. On her stately countenance
 rested—not submission, but a right noble acquiescence, an assurance,
 firm as the foundations of the universe, that all was as it should be. On
 some faces lingered the almost obliterated scars of strife, the marrings
 of hopeless loss, the fading shadows of sorrows that had seemed
 inconsolable: the aurora of the great morning had not yet quite melted
 them away; but those faces were few, and every one that bore such brand of
 pain seemed to plead, “Pardon me: I died only yesterday!” or, “Pardon me:
 I died but a century ago!” That some had been dead for ages I knew, not
 merely by their unutterable repose, but by something for which I have
 neither word nor symbol.

 We came at last to three empty couches, immediately beyond which lay the
 form of a beautiful woman, a little past the prime of life. One of her
 arms was outside the sheet, and her hand lay with the palm upward, in its
 centre a dark spot. Next to her was the stalwart figure of a man of middle
 age. His arm too was outside the sheet, the strong hand almost closed, as
 if clenched on the grip of a sword. I thought he must be a king who had
 died fighting for the truth.

 “Will you hold the candle nearer, wife?” whispered the sexton, bending
 down to examine the woman’s hand.

 “It heals well,” he murmured to himself: “the nail found in her nothing to
 hurt!”

 At last I ventured to speak.

 “Are they not dead?” I asked softly.

 “I cannot answer you,” he replied in a subdued voice. “I almost forget
 what they mean by DEAD in the old world. If I said a person was dead, my
 wife would understand one thing, and you would imagine another.—This
 is but one of my treasure vaults,” he went on, “and all my guests are not
 laid in vaults: out there on the moor they lie thick as the leaves of a
 forest after the first blast of your winter—thick, let me say
 rather, as if the great white rose of heaven had shed its petals over it.
 All night the moon reads their faces, and smiles.”

 “But why leave them in the corrupting moonlight?” I asked.

 “Our moon,” he answered, “is not like yours—the old cinder of a
 burnt-out world; her beams embalm the dead, not corrupt them. You observe
 that here the sexton lays his dead on the earth; he buries very few under
 it! In your world he lays huge stones on them, as if to keep them down; I
 watch for the hour to ring the resurrection-bell, and wake those that are
 still asleep. Your sexton looks at the clock to know when to ring the
 dead-alive to church; I hearken for the cock on the spire to crow; ‘AWAKE,
 THOU THAT SLEEPEST, AND ARISE FROM THE DEAD!’”

 I began to conclude that the self-styled sexton was in truth an insane
 parson: the whole thing was too mad! But how was I to get away from it? I
 was helpless! In this world of the dead, the raven and his wife were the
 only living I had yet seen: whither should I turn for help? I was lost in
 a space larger than imagination; for if here two things, or any parts of
 them, could occupy the same space, why not twenty or ten thousand?—But
 I dared not think further in that direction.

 “You seem in your dead to see differences beyond my perception!” I
 ventured to remark.

 “None of those you see,” he answered, “are in truth quite dead yet, and
 some have but just begun to come alive and die. Others had begun to die,
 that is to come alive, long before they came to us; and when such are
 indeed dead, that instant they will wake and leave us. Almost every night
 some rise and go. But I will not say more, for I find my words only
 mislead you!—This is the couch that has been waiting for you,” he
 ended, pointing to one of the three.

 “Why just this?” I said, beginning to tremble, and anxious by parley to
 delay.

 “For reasons which one day you will be glad to know,” he answered.

 “Why not know them now?”

 “That also you will know when you wake.”

 “But these are all dead, and I am alive!” I objected, shuddering.

 “Not much,” rejoined the sexton with a smile, “—not nearly enough!
 Blessed be the true life that the pauses between its throbs are not
 death!”

 “The place is too cold to let one sleep!” I said.

 “Do these find it so?” he returned. “They sleep well—or will soon.
 Of cold they feel not a breath: it heals their wounds.—Do not be a
 coward, Mr. Vane. Turn your back on fear, and your face to whatever may
 come. Give yourself up to the night, and you will rest indeed. Harm will
 not come to you, but a good you cannot foreknow.”

 The sexton and I stood by the side of the couch, his wife, with the candle
 in her hand, at the foot of it. Her eyes were full of light, but her face
 was again of a still whiteness; it was no longer radiant.

 “Would they have me make of a charnel-house my bed-chamber?” I cried
 aloud. “I will not. I will lie abroad on the heath; it cannot be colder
 there!”

 “I have just told you that the dead are there also,

 ‘Thick as autumnal leaves that strow the brooks

 In Vallombrosa,’”

 said the librarian.

 “I will NOT,” I cried again; and in the compassing dark, the two gleamed
 out like spectres that waited on the dead; neither answered me; each stood
 still and sad, and looked at the other.

 “Be of good comfort; we watch the flock of the great shepherd,” said the
 sexton to his wife.

 Then he turned to me.

 “Didst thou not find the air of the place pure and sweet when thou
 enteredst it?” he asked.

 “Yes; but oh, so cold!” I answered.

 “Then know,” he returned, and his voice was stern, “that thou who callest
 thyself alive, hast brought into this chamber the odours of death, and its
 air will not be wholesome for the sleepers until thou art gone from it!”

 They went farther into the great chamber, and I was left alone in the
 moonlight with the dead.

 I turned to escape.

 What a long way I found it back through the dead! At first I was too angry
 to be afraid, but as I grew calm, the still shapes grew terrible. At last,
 with loud offence to the gracious silence, I ran, I fled wildly, and,
 bursting out, flung-to the door behind me. It closed with an awful
 silence.

 I stood in pitch-darkness. Feeling about me, I found a door, opened it,
 and was aware of the dim light of a lamp. I stood in my library, with the
 handle of the masked door in my hand.

 Had I come to myself out of a vision?—or lost myself by going back
 to one? Which was the real—what I now saw, or what I had just ceased
 to see? Could both be real, interpenetrating yet unmingling?

 I threw myself on a couch, and fell asleep.

 In the library was one small window to the east, through which, at this
 time of the year, the first rays of the sun shone upon a mirror whence
 they were reflected on the masked door: when I woke, there they shone, and
 thither they drew my eyes. With the feeling that behind it must lie the
 boundless chamber I had left by that door, I sprang to my feet, and opened
 it. The light, like an eager hound, shot before me into the closet, and
 pounced upon the gilded edges of a large book.

 “What idiot,” I cried, “has put that book in the shelf the wrong way?”

 But the gilded edges, reflecting the light a second time, flung it on a
 nest of drawers in a dark corner, and I saw that one of them was half
 open.

 “More meddling!” I cried, and went to close the drawer.

 It contained old papers, and seemed more than full, for it would not
 close. Taking the topmost one out, I perceived that it was in my father’s
 writing and of some length. The words on which first my eyes fell, at once
 made me eager to learn what it contained. I carried it to the library, sat
 down in one of the western windows, and read what follows.

 CHAPTER VIII. MY FATHER’S MANUSCRIPT

 I am filled with awe of what I have to write. The sun is shining golden
 above me; the sea lies blue beneath his gaze; the same world sends its
 growing things up to the sun, and its flying things into the air which I
 have breathed from my infancy; but I know the outspread splendour a
 passing show, and that at any moment it may, like the drop-scene of a
 stage, be lifted to reveal more wonderful things.

 Shortly after my father’s death, I was seated one morning in the library.
 I had been, somewhat listlessly, regarding the portrait that hangs among
 the books, which I knew only as that of a distant ancestor, and wishing I
 could learn something of its original. Then I had taken a book from the
 shelves and begun to read.

 Glancing up from it, I saw coming toward me—not between me and the
 door, but between me and the portrait—a thin pale man in rusty
 black. He looked sharp and eager, and had a notable nose, at once
 reminding me of a certain jug my sisters used to call Mr. Crow.

 “Finding myself in your vicinity, Mr. Vane, I have given myself the
 pleasure of calling,” he said, in a peculiar but not disagreeable voice.
 “Your honoured grandfather treated me—I may say it without
 presumption—as a friend, having known me from childhood as his
 father’s librarian.”

 It did not strike me at the time how old the man must be.

 “May I ask where you live now, Mr. Crow?” I said.

 He smiled an amused smile.

 “You nearly hit my name,” he rejoined, “which shows the family insight.
 You have seen me before, but only once, and could not then have heard it!”

 “Where was that?”

 “In this very room. You were quite a child, however!”

 I could not be sure that I remembered him, but for a moment I fancied I
 did, and I begged him to set me right as to his name.

 “There is such a thing as remembering without recognising the memory in
 it,” he remarked. “For my name—which you have near enough—it
 used to be Raven.”

 I had heard the name, for marvellous tales had brought it me.

 “It is very kind of you to come and see me,” I said. “Will you not sit
 down?”

 He seated himself at once.

 “You knew my father, then, I presume?”

 “I knew him,” he answered with a curious smile, “but he did not care about
 my acquaintance, and we never met.—That gentleman, however,” he
 added, pointing to the portrait,—“old Sir Up’ard, his people called
 him,—was in his day a friend of mine yet more intimate than ever
 your grandfather became.”

 Then at length I began to think the interview a strange one. But in truth
 it was hardly stranger that my visitor should remember Sir Upward, than
 that he should have been my great-grandfather’s librarian!

 “I owe him much,” he continued; “for, although I had read many more books
 than he, yet, through the special direction of his studies, he was able to
 inform me of a certain relation of modes which I should never have
 discovered of myself, and could hardly have learned from any one else.”

 “Would you mind telling me all about that?” I said.

 “By no means—as much at least as I am able: there are not such
 things as wilful secrets,” he answered—and went on.

 “That closet held his library—a hundred manuscripts or so, for
 printing was not then invented. One morning I sat there, working at a
 catalogue of them, when he looked in at the door, and said, ‘Come.’ I laid
 down my pen and followed him—across the great hall, down a steep
 rough descent, and along an underground passage to a tower he had lately
 built, consisting of a stair and a room at the top of it. The door of this
 room had a tremendous lock, which he undid with the smallest key I ever
 saw. I had scarcely crossed the threshold after him, when, to my eyes, he
 began to dwindle, and grew less and less. All at once my vision seemed to
 come right, and I saw that he was moving swiftly away from me. In a minute
 more he was the merest speck in the distance, with the tops of blue
 mountains beyond him, clear against a sky of paler blue. I recognised the
 country, for I had gone there and come again many a time, although I had
 never known this way to it.

 “Many years after, when the tower had long disappeared, I taught one of
 his descendants what Sir Upward had taught me; and now and then to this
 day I use your house when I want to go the nearest way home. I must indeed—without
 your leave, for which I ask your pardon—have by this time well
 established a right of way through it—not from front to back, but
 from bottom to top!”

 “You would have me then understand, Mr. Raven,” I said, “that you go
 through my house into another world, heedless of disparting space?”

 “That I go through it is an incontrovertible acknowledgement of space,”
 returned the old librarian.

 “Please do not quibble, Mr. Raven,” I rejoined. “Please to take my
 question as you know I mean it.”

 “There is in your house a door, one step through which carries me into a
 world very much another than this.”

 “A better?”

 “Not throughout; but so much another that most of its physical, and many
 of its mental laws are different from those of this world. As for moral
 laws, they must everywhere be fundamentally the same.”

 “You try my power of belief!” I said.

 “You take me for a madman, probably?”

 “You do not look like one.”

 “A liar then?”

 “You give me no ground to think you such.”

 “Only you do not believe me?”

 “I will go out of that door with you if you like: I believe in you enough
 to risk the attempt.”

 “The blunder all my children make!” he murmured. “The only door out is the
 door in!”

 I began to think he must be crazy. He sat silent for a moment, his head
 resting on his hand, his elbow on the table, and his eyes on the books
 before him.

 “A book,” he said louder, “is a door in, and therefore a door out.—I
 see old Sir Up’ard,” he went on, closing his eyes, “and my heart swells
 with love to him:—what world is he in?”

 “The world of your heart!” I replied; “—that is, the idea of him is
 there.”

 “There is one world then at least on which your hall-door does not open?”

 “I grant you so much; but the things in that world are not things to have
 and to hold.”

 “Think a little farther,” he rejoined: “did anything ever become yours,
 except by getting into that world?—The thought is beyond you,
 however, at present!—I tell you there are more worlds, and more
 doors to them, than you will think of in many years!”

 He rose, left the library, crossed the hall, and went straight up to the
 garret, familiar evidently with every turn. I followed, studying his back.
 His hair hung down long and dark, straight and glossy. His coat was wide
 and reached to his heels. His shoes seemed too large for him.

 In the garret a light came through at the edges of the great roofing
 slabs, and showed us parts where was no flooring, and we must step from
 joist to joist: in the middle of one of these spaces rose a partition,
 with a door: through it I followed Mr. Raven into a small, obscure
 chamber, whose top contracted as it rose, and went slanting through the
 roof.

 “That is the door I spoke of,” he said, pointing to an oblong mirror that
 stood on the floor and leaned against the wall. I went in front of it, and
 saw our figures dimly reflected in its dusty face. There was something
 about it that made me uneasy. It looked old-fashioned and neglected, but,
 notwithstanding its ordinary seeming, the eagle, perched with outstretched
 wings on the top, appeared threatful.

 “As a mirror,” said the librarian, “it has grown dingy with age; but that
 is no matter: its clearness depends on the light.”

 “Light!” I rejoined; “there is no light here!”

 He did not answer me, but began to pull at a little chain on the opposite
 wall. I heard a creaking: the top of the chamber was turning slowly round.
 He ceased pulling, looked at his watch, and began to pull again.

 “We arrive almost to the moment!” he said; “it is on the very stroke of
 noon!”

 The top went creaking and revolving for a minute or so. Then he pulled two
 other chains, now this, now that, and returned to the first. A moment more
 and the chamber grew much clearer: a patch of sunlight had fallen upon a
 mirror on the wall opposite that against which the other leaned, and on
 the dust I saw the path of the reflected rays to the mirror on the ground.
 But from the latter none were returned; they seemed to go clean through;
 there was nowhere in the chamber a second patch of light!

 “Where are the sunrays gone?” I cried.

 “That I cannot tell,” returned Mr. Raven; “—back, perhaps, to where
 they came from first. They now belong, I fancy, to a sense not yet
 developed in us.”

 He then talked of the relations of mind to matter, and of senses to
 qualities, in a way I could only a little understand, whence he went on to
 yet stranger things which I could not at all comprehend. He spoke much
 about dimensions, telling me that there were many more than three, some of
 them concerned with powers which were indeed in us, but of which as yet we
 knew absolutely nothing. His words, however, I confess, took little more
 hold of me than the light did of the mirror, for I thought he hardly knew
 what he was saying.

 Suddenly I was aware that our forms had gone from the mirror, which seemed
 full of a white mist. As I gazed I saw, growing gradually visible beyond
 the mist, the tops of a range of mountains, which became clearer and
 clearer. Soon the mist vanished entirely, uncovering the face of a wide
 heath, on which, at some distance, was the figure of a man moving swiftly
 away. I turned to address my companion; he was no longer by my side. I
 looked again at the form in the mirror, and recognised the wide coat
 flying, the black hair lifting in a wind that did not touch me. I rushed
 in terror from the place.

 CHAPTER IX. I REPENT

 I laid the manuscript down, consoled to find that my father had had a peep
 into that mysterious world, and that he knew Mr. Raven.

 Then I remembered that I had never heard the cause or any circumstance of
 my father’s death, and began to believe that he must at last have followed
 Mr. Raven, and not come back; whereupon I speedily grew ashamed of my
 flight. What wondrous facts might I not by this time have gathered
 concerning life and death, and wide regions beyond ordinary perception!
 Assuredly the Ravens were good people, and a night in their house would
 nowise have hurt me! They were doubtless strange, but it was faculty in
 which the one was peculiar, and beauty in which the other was marvellous!
 And I had not believed in them! had treated them as unworthy of my
 confidence, as harbouring a design against me! The more I thought of my
 behaviour to them, the more disgusted I became with myself. Why should I
 have feared such dead? To share their holy rest was an honour of which I
 had proved myself unworthy! What harm could that sleeping king, that lady
 with the wound in her palm, have done me? I fell a longing after the sweet
 and stately stillness of their two countenances, and wept. Weeping I threw
 myself on a couch, and suddenly fell asleep.

 As suddenly I woke, feeling as if some one had called me. The house was
 still as an empty church. A blackbird was singing on the lawn. I said to
 myself, “I will go and tell them I am ashamed, and will do whatever they
 would have me do!” I rose, and went straight up the stairs to the garret.

 The wooden chamber was just as when first I saw it, the mirror dimly
 reflecting everything before it. It was nearly noon, and the sun would be
 a little higher than when first I came: I must raise the hood a little,
 and adjust the mirrors accordingly! If I had but been in time to see Mr.
 Raven do it!

 I pulled the chains, and let the light fall on the first mirror. I turned
 then to the other: there were the shapes of the former vision—distinguishable
 indeed, but tremulous like a landscape in a pool ruffled by “a small
 pipling wind!” I touched the glass; it was impermeable.

 Suspecting polarisation as the thing required, I shifted and shifted the
 mirrors, changing their relation, until at last, in a great degree, so far
 as I was concerned, by chance, things came right between them, and I saw
 the mountains blue and steady and clear. I stepped forward, and my feet
 were among the heather.

 All I knew of the way to the cottage was that we had gone through a
 pine-forest. I passed through many thickets and several small fir-woods,
 continually fancying afresh that I recognised something of the country;
 but I had come upon no forest, and now the sun was near the horizon, and
 the air had begun to grow chill with the coming winter, when, to my
 delight, I saw a little black object coming toward me: it was indeed the
 raven!

 I hastened to meet him.

 “I beg your pardon, sir, for my rudeness last night,” I said. “Will you
 take me with you now? I heartily confess I do not deserve it.”

 “Ah!” he returned, and looked up. Then, after a brief pause, “My wife does
 not expect you to-night,” he said. “She regrets that we at all encouraged
 your staying last week.”

 “Take me to her that I may tell her how sorry I am,” I begged humbly.

 “It is of no use,” he answered. “Your night was not come then, or you
 would not have left us. It is not come now, and I cannot show you the way.
 The dead were rejoicing under their daisies—they all lie among the
 roots of the flowers of heaven—at the thought of your delight when
 the winter should be past, and the morning with its birds come: ere you
 left them, they shivered in their beds. When the spring of the universe
 arrives,—but that cannot be for ages yet! how many, I do not know—and
 do not care to know.”

 “Tell me one thing, I beg of you, Mr. Raven: is my father with you? Have
 you seen him since he left the world?”

 “Yes; he is with us, fast asleep. That was he you saw with his arm on the
 coverlet, his hand half closed.”

 “Why did you not tell me? That I should have been so near him, and not
 know!”

 “And turn your back on him!” corrected the raven.

 “I would have lain down at once had I known!”

 “I doubt it. Had you been ready to lie down, you would have known him!—Old
 Sir Up’ard,” he went on, “and your twice great-grandfather, both are up
 and away long ago. Your great-grandfather has been with us for many a
 year; I think he will soon begin to stir. You saw him last night, though
 of course you did not know him.”

 “Why OF COURSE?”

 “Because he is so much nearer waking than you. No one who will not sleep
 can ever wake.”

 “I do not at all understand you!”

 “You turned away, and would not understand!” I held my peace.—But if
 I did not say something, he would go!

 “And my grandfather—is he also with you?” I asked.

 “No; he is still in the Evil Wood, fighting the dead.”

 “Where is the Evil Wood, that I may find him?”

 “You will not find him; but you will hardly miss the wood. It is the place
 where those who will not sleep, wake up at night, to kill their dead and
 bury them.”

 “I cannot understand you!”

 “Naturally not. Neither do I understand you; I can read neither your heart
 nor your face. When my wife and I do not understand our children, it is
 because there is not enough of them to be understood. God alone can
 understand foolishness.”

 “Then,” I said, feeling naked and very worthless, “will you be so good as
 show me the nearest way home? There are more ways than one, I know, for I
 have gone by two already.”

 “There are indeed many ways.”

 “Tell me, please, how to recognise the nearest.”

 “I cannot,” answered the raven; “you and I use the same words with
 different meanings. We are often unable to tell people what they NEED to
 know, because they WANT to know something else, and would therefore only
 misunderstand what we said. Home is ever so far away in the palm of your
 hand, and how to get there it is of no use to tell you. But you will get
 there; you must get there; you have to get there. Everybody who is not at
 home, has to go home. You thought you were at home where I found you: if
 that had been your home, you could not have left it. Nobody can leave
 home. And nobody ever was or ever will be at home without having gone
 there.”

 “Enigma treading on enigma!” I exclaimed. “I did not come here to be asked
 riddles.”

 “No; but you came, and found the riddles waiting for you! Indeed you are
 yourself the only riddle. What you call riddles are truths, and seem
 riddles because you are not true.”

 “Worse and worse!” I cried.

 “And you MUST answer the riddles!” he continued. “They will go on asking
 themselves until you understand yourself. The universe is a riddle trying
 to get out, and you are holding your door hard against it.”

 “Will you not in pity tell me what I am to do—where I must go?”

 “How should I tell YOUR to-do, or the way to it?”

 “If I am not to go home, at least direct me to some of my kind.”

 “I do not know of any. The beings most like you are in that direction.”

 He pointed with his beak. I could see nothing but the setting sun, which
 blinded me.

 “Well,” I said bitterly, “I cannot help feeling hardly treated—taken
 from my home, abandoned in a strange world, and refused instruction as to
 where I am to go or what I am to do!”

 “You forget,” said the raven, “that, when I brought you and you declined
 my hospitality, you reached what you call home in safety: now you are come
 of yourself! Good night.”

 He turned and walked slowly away, with his beak toward the ground. I stood
 dazed. It was true I had come of myself, but had I not come with intent of
 atonement? My heart was sore, and in my brain was neither quest nor
 purpose, hope nor desire. I gazed after the raven, and would have followed
 him, but felt it useless.

 All at once he pounced on a spot, throwing the whole weight of his body on
 his bill, and for some moments dug vigorously. Then with a flutter of his
 wings he threw back his head, and something shot from his bill, cast high
 in the air. That moment the sun set, and the air at once grew very dusk,
 but the something opened into a soft radiance, and came pulsing toward me
 like a fire-fly, but with a much larger and a yellower light. It flew over
 my head. I turned and followed it.

 Here I interrupt my narrative to remark that it involves a constant
 struggle to say what cannot be said with even an approach to precision,
 the things recorded being, in their nature and in that of the creatures
 concerned in them, so inexpressibly different from any possible events of
 this economy, that I can present them only by giving, in the forms and
 language of life in this world, the modes in which they affected me—not
 the things themselves, but the feelings they woke in me. Even this much,
 however, I do with a continuous and abiding sense of failure, finding it
 impossible to present more than one phase of a multitudinously complicated
 significance, or one concentric sphere of a graduated embodiment. A single
 thing would sometimes seem to be and mean many things, with an uncertain
 identity at the heart of them, which kept constantly altering their look.
 I am indeed often driven to set down what I know to be but a clumsy and
 doubtful representation of the mere feeling aimed at, none of the
 communicating media of this world being fit to convey it, in its peculiar
 strangeness, with even an approach to clearness or certainty. Even to one
 who knew the region better than myself, I should have no assurance of
 transmitting the reality of my experience in it. While without a doubt,
 for instance, that I was actually regarding a scene of activity, I might
 be, at the same moment, in my consciousness aware that I was perusing a
 metaphysical argument.

 CHAPTER X. THE BAD BURROW

 As the air grew black and the winter closed swiftly around me, the
 fluttering fire blazed out more luminous, and arresting its flight,
 hovered waiting. So soon as I came under its radiance, it flew slowly on,
 lingering now and then above spots where the ground was rocky. Every time
 I looked up, it seemed to have grown larger, and at length gave me an
 attendant shadow. Plainly a bird-butterfly, it flew with a certain
 swallowy double. Its wings were very large, nearly square, and flashed all
 the colours of the rainbow. Wondering at their splendour, I became so
 absorbed in their beauty that I stumbled over a low rock, and lay stunned.
 When I came to myself, the creature was hovering over my head, radiating
 the whole chord of light, with multitudinous gradations and some kinds of
 colour I had never before seen. I rose and went on, but, unable to take my
 eyes off the shining thing to look to my steps, I struck my foot against a
 stone. Fearing then another fall, I sat down to watch the little glory,
 and a great longing awoke in me to have it in my hand. To my unspeakable
 delight, it began to sink toward me. Slowly at first, then swiftly it
 sank, growing larger as it came nearer. I felt as if the treasure of the
 universe were giving itself to me—put out my hand, and had it. But
 the instant I took it, its light went out; all was dark as pitch; a dead
 book with boards outspread lay cold and heavy in my hand. I threw it in
 the air—only to hear it fall among the heather. Burying my face in
 my hands, I sat in motionless misery.

 But the cold grew so bitter that, fearing to be frozen, I got up. The
 moment I was on my feet, a faint sense of light awoke in me. “Is it coming
 to life?” I cried, and a great pang of hope shot through me. Alas, no! it
 was the edge of a moon peering up keen and sharp over a level horizon! She
 brought me light—but no guidance! SHE would not hover over me, would
 not wait on my faltering steps! She could but offer me an ignorant choice!

 With a full face she rose, and I began to see a little about me. Westward
 of her, and not far from me, a range of low hills broke the horizon-line:
 I set out for it.

 But what a night I had to pass ere I reached it! The moon seemed to know
 something, for she stared at me oddly. Her look was indeed icy-cold, but
 full of interest, or at least curiosity. She was not the same moon I had
 known on the earth; her face was strange to me, and her light yet
 stranger. Perhaps it came from an unknown sun! Every time I looked up, I
 found her staring at me with all her might! At first I was annoyed, as at
 the rudeness of a fellow creature; but soon I saw or fancied a certain
 wondering pity in her gaze: why was I out in her night? Then first I knew
 what an awful thing it was to be awake in the universe: I WAS, and could
 not help it!

 As I walked, my feet lost the heather, and trod a bare spongy soil,
 something like dry, powdery peat. To my dismay it gave a momentary heave
 under me; then presently I saw what seemed the ripple of an earthquake
 running on before me, shadowy in the low moon. It passed into the
 distance; but, while yet I stared after it, a single wave rose up, and
 came slowly toward me. A yard or two away it burst, and from it, with a
 scramble and a bound, issued an animal like a tiger. About his mouth and
 ears hung clots of mould, and his eyes winked and flamed as he rushed at
 me, showing his white teeth in a soundless snarl. I stood fascinated,
 unconscious of either courage or fear. He turned his head to the ground,
 and plunged into it.

 “That moon is affecting my brain,” I said as I resumed my journey. “What
 life can be here but the phantasmic—the stuff of which dreams are
 made? I am indeed walking in a vain show!”

 Thus I strove to keep my heart above the waters of fear, nor knew that she
 whom I distrusted was indeed my defence from the realities I took for
 phantoms: her light controlled the monsters, else had I scarce taken a
 second step on the hideous ground. “I will not be appalled by that which
 only seems!” I said to myself, yet felt it a terrible thing to walk on a
 sea where such fishes disported themselves below. With that, a step or two
 from me, the head of a worm began to come slowly out of the earth, as big
 as that of a polar bear and much resembling it, with a white mane to its
 red neck. The drawing wriggles with which its huge length extricated
 itself were horrible, yet I dared not turn my eyes from them. The moment
 its tail was free, it lay as if exhausted, wallowing in feeble effort to
 burrow again.

 “Does it live on the dead,” I wondered, “and is it unable to hurt the
 living? If they scent their prey and come out, why do they leave me
 unharmed?”

 I know now it was that the moon paralysed them.

 All the night through as I walked, hideous creatures, no two alike,
 threatened me. In some of them, beauty of colour enhanced loathliness of
 shape: one large serpent was covered from head to distant tail with
 feathers of glorious hues.

 I became at length so accustomed to their hurtless menaces that I fell to
 beguiling the way with the invention of monstrosities, never suspecting
 that I owed each moment of life to the staring moon. Though hers was no
 primal radiance, it so hampered the evil things, that I walked in safety.
 For light is yet light, if but the last of a countless series of
 reflections! How swiftly would not my feet have carried me over the
 restless soil, had I known that, if still within their range when her lamp
 ceased to shine on the cursed spot, I should that moment be at the mercy
 of such as had no mercy, the centre of a writhing heap of hideousness,
 every individual of it as terrible as before it had but seemed! Fool of
 ignorance, I watched the descent of the weary, solemn, anxious moon down
 the widening vault above me, with no worse uneasiness than the dread of
 losing my way—where as yet I had indeed no way to lose.

 I was drawing near the hills I had made my goal, and she was now not far
 from their sky-line, when the soundless wallowing ceased, and the burrow
 lay motionless and bare. Then I saw, slowly walking over the light soil,
 the form of a woman. A white mist floated about her, now assuming, now
 losing to reassume the shape of a garment, as it gathered to her or was
 blown from her by a wind that dogged her steps.

 She was beautiful, but with such a pride at once and misery on her
 countenance that I could hardly believe what yet I saw. Up and down she
 walked, vainly endeavouring to lay hold of the mist and wrap it around
 her. The eyes in the beautiful face were dead, and on her left side was a
 dark spot, against which she would now and then press her hand, as if to
 stifle pain or sickness. Her hair hung nearly to her feet, and sometimes
 the wind would so mix it with the mist that I could not distinguish the
 one from the other; but when it fell gathering together again, it shone a
 pale gold in the moonlight.

 Suddenly pressing both hands on her heart, she fell to the ground, and the
 mist rose from her and melted in the air. I ran to her. But she began to
 writhe in such torture that I stood aghast. A moment more and her legs,
 hurrying from her body, sped away serpents. From her shoulders fled her
 arms as in terror, serpents also. Then something flew up from her like a
 bat, and when I looked again, she was gone. The ground rose like the sea
 in a storm; terror laid hold upon me; I turned to the hills and ran.

 I was already on the slope of their base, when the moon sank behind one of
 their summits, leaving me in its shadow. Behind me rose a waste and
 sickening cry, as of frustrate desire—the only sound I had heard
 since the fall of the dead butterfly; it made my heart shake like a flag
 in the wind. I turned, saw many dark objects bounding after me, and made
 for the crest of a ridge on which the moon still shone. She seemed to
 linger there that I might see to defend myself. Soon I came in sight of
 her, and climbed the faster.

 Crossing the shadow of a rock, I heard the creatures panting at my heels.
 But just as the foremost threw himself upon me with a snarl of greedy
 hate, we rushed into the moon together. She flashed out an angry light,
 and he fell from me a bodiless blotch. Strength came to me, and I turned
 on the rest. But one by one as they darted into the light, they dropped
 with a howl; and I saw or fancied a strange smile on the round face above
 me.

 I climbed to the top of the ridge: far away shone the moon, sinking to a
 low horizon. The air was pure and strong. I descended a little way, found
 it warmer, and sat down to wait the dawn.

 The moon went below, and the world again was dark.

 CHAPTER XI. THE EVIL WOOD

 I fell fast asleep, and when I woke the sun was rising. I went to the top
 again, and looked back: the hollow I had crossed in the moonlight lay
 without sign of life. Could it be that the calm expanse before me swarmed
 with creatures of devouring greed?

 I turned and looked over the land through which my way must lie. It seemed
 a wide desert, with a patch of a different colour in the distance that
 might be a forest. Sign of presence, human or animal, was none—smoke
 or dust or shadow of cultivation. Not a cloud floated in the clear heaven;
 no thinnest haze curtained any segment of its circling rim.

 I descended, and set out for the imaginable forest: something alive might
 be there; on this side of it could not well be anything!

 When I reached the plain, I found it, as far as my sight could go, of
 rock, here flat and channeled, there humped and pinnacled—evidently
 the wide bed of a vanished river, scored by innumerable water-runs,
 without a trace of moisture in them. Some of the channels bore a dry moss,
 and some of the rocks a few lichens almost as hard as themselves. The air,
 once “filled with pleasant noise of waters,” was silent as death. It took
 me the whole day to reach the patch,—which I found indeed a forest—but
 not a rudiment of brook or runnel had I crossed! Yet through the glowing
 noon I seemed haunted by an aural mirage, hearing so plainly the voice of
 many waters that I could hardly believe the opposing testimony of my eyes.

 The sun was approaching the horizon when I left the river-bed, and entered
 the forest. Sunk below the tree-tops, and sending his rays between their
 pillar-like boles, he revealed a world of blessed shadows waiting to
 receive me. I had expected a pine-wood, but here were trees of many sorts,
 some with strong resemblances to trees I knew, others with marvellous
 differences from any I had ever seen. I threw myself beneath the boughs of
 what seemed a eucalyptus in blossom: its flowers had a hard calyx much
 resembling a skull, the top of which rose like a lid to let the froth-like
 bloom-brain overfoam its cup. From beneath the shadow of its
 falchion-leaves my eyes went wandering into deep after deep of the forest.

 Soon, however, its doors and windows began to close, shutting up aisle and
 corridor and roomier glade. The night was about me, and instant and sharp
 the cold. Again what a night I found it! How shall I make my reader share
 with me its wild ghostiness?

 The tree under which I lay rose high before it branched, but the boughs of
 it bent so low that they seemed ready to shut me in as I leaned against
 the smooth stem, and let my eyes wander through the brief twilight of the
 vanishing forest. Presently, to my listless roving gaze, the varied
 outlines of the clumpy foliage began to assume or imitate—say rather
 SUGGEST other shapes than their own. A light wind began to blow; it set
 the boughs of a neighbour tree rocking, and all their branches aswing,
 every twig and every leaf blending its individual motion with the sway of
 its branch and the rock of its bough. Among its leafy shapes was a pack of
 wolves that struggled to break from a wizard’s leash: greyhounds would not
 have strained so savagely! I watched them with an interest that grew as
 the wind gathered force, and their motions life.

 Another mass of foliage, larger and more compact, presented my fancy with
 a group of horses’ heads and forequarters projecting caparisoned from
 their stalls. Their necks kept moving up and down, with an impatience that
 augmented as the growing wind broke their vertical rhythm with a wilder
 swaying from side to side. What heads they were! how gaunt, how strange!—several
 of them bare skulls—one with the skin tight on its bones! One had
 lost the under jaw and hung low, looking unutterably weary—but now
 and then hove high as if to ease the bit. Above them, at the end of a
 branch, floated erect the form of a woman, waving her arms in imperious
 gesture. The definiteness of these and other leaf masses first surprised
 and then discomposed me: what if they should overpower my brain with
 seeming reality? But the twilight became darkness; the wind ceased; every
 shape was shut up in the night; I fell asleep.

 It was still dark when I began to be aware of a far-off, confused, rushing
 noise, mingled with faint cries. It grew and grew until a tumult as of
 gathering multitudes filled the wood. On all sides at once the sounds drew
 nearer; the spot where I lay seemed the centre of a commotion that
 extended throughout the forest. I scarce moved hand or foot lest I should
 betray my presence to hostile things.

 The moon at length approached the forest, and came slowly into it: with
 her first gleam the noises increased to a deafening uproar, and I began to
 see dim shapes about me. As she ascended and grew brighter, the noises
 became yet louder, and the shapes clearer. A furious battle was raging
 around me. Wild cries and roars of rage, shock of onset, struggle
 prolonged, all mingled with words articulate, surged in my ears. Curses
 and credos, snarls and sneers, laughter and mockery, sacred names and
 howls of hate, came huddling in chaotic interpenetration. Skeletons and
 phantoms fought in maddest confusion. Swords swept through the phantoms:
 they only shivered. Maces crashed on the skeletons, shattering them
 hideously: not one fell or ceased to fight, so long as a single joint held
 two bones together. Bones of men and horses lay scattered and heaped;
 grinding and crunching them under foot fought the skeletons. Everywhere
 charged the bone-gaunt white steeds; everywhere on foot or on wind-blown
 misty battle-horses, raged and ravened and raved the indestructible
 spectres; weapons and hoofs clashed and crushed; while skeleton jaws and
 phantom-throats swelled the deafening tumult with the war-cry of every
 opinion, bad or good, that had bred strife, injustice, cruelty in any
 world. The holiest words went with the most hating blow. Lie-distorted
 truths flew hurtling in the wind of javelins and bones. Every moment some
 one would turn against his comrades, and fight more wildly than before,
 THE TRUTH! THE TRUTH! still his cry. One I noted who wheeled ever in a
 circle, and smote on all sides. Wearied out, a pair would sit for a minute
 side by side, then rise and renew the fierce combat. None stooped to
 comfort the fallen, or stepped wide to spare him.

 The moon shone till the sun rose, and all the night long I had glimpses of
 a woman moving at her will above the strife-tormented multitude, now on
 this front now on that, one outstretched arm urging the fight, the other
 pressed against her side. “Ye are men: slay one another!” she shouted. I
 saw her dead eyes and her dark spot, and recalled what I had seen the
 night before.

 Such was the battle of the dead, which I saw and heard as I lay under the
 tree.

 Just before sunrise, a breeze went through the forest, and a voice cried,
 “Let the dead bury their dead!” At the word the contending thousands
 dropped noiseless, and when the sun looked in, he saw never a bone, but
 here and there a withered branch.

 I rose and resumed my journey, through as quiet a wood as ever grew out of
 the quiet earth. For the wind of the morning had ceased when the sun
 appeared, and the trees were silent. Not a bird sang, not a squirrel,
 mouse, or weasel showed itself, not a belated moth flew athwart my path.
 But as I went I kept watch over myself, nor dared let my eyes rest on any
 forest-shape. All the time I seemed to hear faint sounds of mattock and
 spade and hurtling bones: any moment my eyes might open on things I would
 not see! Daylight prudence muttered that perhaps, to appear, ten thousand
 phantoms awaited only my consenting fancy.

 In the middle of the afternoon I came out of the wood—to find before
 me a second net of dry water-courses. I thought at first that I had
 wandered from my attempted line, and reversed my direction; but I soon saw
 it was not so, and concluded presently that I had come to another branch
 of the same river-bed. I began at once to cross it, and was in the bottom
 of a wide channel when the sun set.

 I sat down to await the moon, and growing sleepy, stretched myself on the
 moss. The moment my head was down, I heard the sounds of rushing streams—all
 sorts of sweet watery noises. The veiled melody of the molten music sang
 me into a dreamless sleep, and when I woke the sun was already up, and the
 wrinkled country widely visible. Covered with shadows it lay striped and
 mottled like the skin of some wild animal. As the sun rose the shadows
 diminished, and it seemed as if the rocks were re-absorbing the darkness
 that had oozed out of them during the night.

 Hitherto I had loved my Arab mare and my books more, I fear, than live man
 or woman; now at length my soul was athirst for a human presence, and I
 longed even after those inhabitants of this alien world whom the raven had
 so vaguely described as nearest my sort. With heavy yet hoping heart, and
 mind haunted by a doubt whether I was going in any direction at all, I
 kept wearily travelling “north-west and by south.”

 CHAPTER XII. FRIENDS AND FOES

 Coming, in one of the channels, upon what seemed a little shrub, the
 outlying picket, I trusted, of an army behind it, I knelt to look at it
 closer. It bore a small fruit, which, as I did not recognise it, I feared
 to gather and eat. Little I thought that I was watched from behind the
 rocks by hundreds of eyes eager with the question whether I would or would
 not take it.

 I came to another plant somewhat bigger, then to another larger still, and
 at length to clumps of a like sort; by which time I saw that they were not
 shrubs but dwarf-trees. Before I reached the bank of this second branch of
 the river-bed, I found the channels so full of them that it was with
 difficulty I crossed such as I could not jump. In one I heard a great
 rush, as of a multitude of birds from an ivied wall, but saw nothing.

 I came next to some large fruit-bearing trees, but what they bore looked
 coarse. They stood on the edge of a hollow, which evidently had once been
 the basin of a lake. From the left a forest seemed to flow into and fill
 it; but while the trees above were of many sorts, those in the hollow were
 almost entirely fruit-bearing.

 I went a few yards down the slope of grass mingled with moss, and
 stretched myself upon it weary. A little farther down stood a tiny tree
 full of rosiest apples no bigger than small cherries, its top close to my
 hand; I pulled and ate one of them. Finding it delicious, I was in the act
 of taking another, when a sudden shouting of children, mingled with
 laughter clear and sweet as the music of a brook, startled me with
 delight.

 “He likes our apples! He likes our apples! He’s a good giant! He’s a good
 giant!” cried many little voices.

 “He’s a giant!” objected one.

 “He IS rather big,” assented another, “but littleness isn’t everything! It
 won’t keep you from growing big and stupid except you take care!”

 I rose on my elbow and stared. Above and about and below me stood a
 multitude of children, apparently of all ages, some just able to run
 alone, and some about twelve or thirteen. Three or four seemed older. They
 stood in a small knot, a little apart, and were less excited than the
 rest. The many were chattering in groups, declaiming and contradicting,
 like a crowd of grown people in a city, only with greater merriment,
 better manners, and more sense.

 I gathered that, by the approach of my hand to a second apple, they knew
 that I liked the first; but how from that they argued me good, I did not
 see, nor wondered that one of them at least should suggest caution. I did
 not open my mouth, for I was afraid of frightening them, and sure I should
 learn more by listening than by asking questions. For I understood nearly
 all they said—at which I was not surprised: to understand is not
 more wonderful than to love.

 There came a movement and slight dispersion among them, and presently a
 sweet, innocent-looking, lovingly roguish little fellow handed me a huge
 green apple. Silence fell on the noisy throng; all waited expectant.

 “Eat, good giant,” he said.

 I sat up, took the apple, smiled thanks, and would have eaten; but the
 moment I bit into it, I flung it far away.

 Again rose a shout of delight; they flung themselves upon me, so as nearly
 to smother me; they kissed my face and hands; they laid hold of my legs;
 they clambered about my arms and shoulders, embracing my head and neck. I
 came to the ground at last, overwhelmed with the lovely little goblins.

 “Good, good giant!” they cried. “We knew you would come! Oh you dear,
 good, strong giant!”

 The babble of their talk sprang up afresh, and ever the jubilant shout
 would rise anew from hundreds of clear little throats.

 Again came a sudden silence. Those around me drew back; those atop of me
 got off and began trying to set me on my feet. Upon their sweet faces,
 concern had taken the place of merriment.

 “Get up, good giant!” said a little girl. “Make haste! much haste! He saw
 you throw his apple away!”

 Before she ended, I was on my feet. She stood pointing up the slope. On
 the brow of it was a clownish, bad-looking fellow, a few inches taller
 than myself. He looked hostile, but I saw no reason to fear him, for he
 had no weapon, and my little friends had vanished every one.

 He began to descend, and I, in the hope of better footing and position, to
 go up. He growled like a beast as he turned toward me.

 Reaching a more level spot, I stood and waited for him. As he came near,
 he held out his hand. I would have taken it in friendly fashion, but he
 drew it back, threatened a blow, and held it out again. Then I understood
 him to claim the apple I had flung away, whereupon I made a grimace of
 dislike and a gesture of rejection.

 He answered with a howl of rage that seemed to say, “Do you dare tell me
 my apple was not fit to eat?”

 “One bad apple may grow on the best tree,” I said.

 Whether he perceived my meaning I cannot tell, but he made a stride
 nearer, and I stood on my guard. He delayed his assault, however, until a
 second giant, much like him, who had been stealing up behind me, was close
 enough, when he rushed upon me. I met him with a good blow in the face,
 but the other struck me on the back of the head, and between them I was
 soon overpowered.

 They dragged me into the wood above the valley, where their tribe lived—in
 wretched huts, built of fallen branches and a few stones. Into one of
 these they pushed me, there threw me on the ground, and kicked me. A woman
 was present, who looked on with indifference.

 I may here mention that during my captivity I hardly learned to
 distinguish the women from the men, they differed so little. Often I
 wondered whether I had not come upon a sort of fungoid people, with just
 enough mind to give them motion and the expressions of anger and greed.
 Their food, which consisted of tubers, bulbs, and fruits, was to me
 inexpressibly disagreeable, but nothing offended them so much as to show
 dislike to it. I was cuffed by the women and kicked by the men because I
 would not swallow it.

 I lay on the floor that night hardly able to move, but I slept a good
 deal, and woke a little refreshed. In the morning they dragged me to the
 valley, and tying my feet, with a long rope, to a tree, put a flat stone
 with a saw-like edge in my left hand. I shifted it to the right; they
 kicked me, and put it again in the left; gave me to understand that I was
 to scrape the bark off every branch that had no fruit on it; kicked me
 once more, and left me.

 I set about the dreary work in the hope that by satisfying them I should
 be left very much to myself—to make my observations and choose my
 time for escape. Happily one of the dwarf-trees grew close by me, and
 every other minute I plucked and ate a small fruit, which wonderfully
 refreshed and strengthened me.

 CHAPTER XIII. THE LITTLE ONES

 I had been at work but a few moments, when I heard small voices near me,
 and presently the Little Ones, as I soon found they called themselves,
 came creeping out from among the tiny trees that like brushwood filled the
 spaces between the big ones. In a minute there were scores and scores
 about me. I made signs that the giants had but just left me, and were not
 far off; but they laughed, and told me the wind was quite clean.

 “They are too blind to see us,” they said, and laughed like a multitude of
 sheep-bells.

 “Do you like that rope about your ankles?” asked one.

 “I want them to think I cannot take it off,” I replied.

 “They can scarcely see their own feet!” he rejoined. “Walk with short
 steps and they will think the rope is all right.”

 As he spoke, he danced with merriment.

 One of the bigger girls got down on her knees to untie the clumsy knot. I
 smiled, thinking those pretty fingers could do nothing with it, but in a
 moment it was loose.

 They then made me sit down, and fed me with delicious little fruits; after
 which the smaller of them began to play with me in the wildest fashion, so
 that it was impossible for me to resume my work. When the first grew
 tired, others took their places, and this went on until the sun was
 setting, and heavy steps were heard approaching. The little people started
 from me, and I made haste to put the rope round my ankles.

 “We must have a care,” said the girl who had freed me; “a crush of one of
 their horrid stumpy feet might kill a very little one!”

 “Can they not perceive you at all then?”

 “They might see something move; and if the children were in a heap on the
 top of you, as they were a moment ago, it would be terrible; for they hate
 every live thing but themselves.—Not that they are much alive
 either!”

 She whistled like a bird. The next instant not one of them was to be seen
 or heard, and the girl herself had disappeared.

 It was my master, as doubtless he counted himself, come to take me home.
 He freed my ankles, and dragged me to the door of his hut; there he threw
 me on the ground, again tied my feet, gave me a kick, and left me.

 Now I might at once have made my escape; but at length I had friends, and
 could not think of leaving them. They were so charming, so full of winsome
 ways, that I must see more of them! I must know them better! “To-morrow,”
 I said to myself with delight, “I shall see them again!” But from the
 moment there was silence in the huts until I fell asleep, I heard them
 whispering all about me, and knew that I was lovingly watched by a
 multitude. After that, I think they hardly ever left me quite alone.

 I did not come to know the giants at all, and I believe there was scarcely
 anything in them to know. They never became in the least friendly, but
 they were much too stupid to invent cruelties. Often I avoided a bad kick
 by catching the foot and giving its owner a fall, upon which he never, on
 that occasion, renewed his attempt.

 But the little people were constantly doing and saying things that
 pleased, often things that surprised me. Every day I grew more loath to
 leave them. While I was at work, they would keep coming and going, amusing
 and delighting me, and taking all the misery, and much of the weariness
 out of my monotonous toil. Very soon I loved them more than I can tell.
 They did not know much, but they were very wise, and seemed capable of
 learning anything. I had no bed save the bare ground, but almost as often
 as I woke, it was in a nest of children—one or other of them in my
 arms, though which I seldom could tell until the light came, for they
 ordered the succession among themselves. When one crept into my bosom,
 unconsciously I clasped him there, and the rest lay close around me, the
 smaller nearer. It is hardly necessary to say that I did not suffer much
 from the nightly cold! The first thing they did in the morning, and the
 last before sunset, was to bring the good giant plenty to eat.

 One morning I was surprised on waking to find myself alone. As I came to
 my senses, however, I heard subdued sounds of approach, and presently the
 girl already mentioned, the tallest and gravest of the community, and
 regarded by all as their mother, appeared from the wood, followed by the
 multitude in jubilation manifest—but silent lest they should rouse
 the sleeping giant at whose door I lay. She carried a boy-baby in her
 arms: hitherto a girl-baby, apparently about a year old, had been the
 youngest. Three of the bigger girls were her nurses, but they shared their
 treasure with all the rest. Among the Little Ones, dolls were unknown; the
 bigger had the smaller, and the smaller the still less, to tend and play
 with.

 Lona came to me and laid the infant in my arms. The baby opened his eyes
 and looked at me, closed them again, and fell asleep.

 “He loves you already!” said the girl.

 “Where did you find him?” I asked.

 “In the wood, of course,” she answered, her eyes beaming with delight, “—where
 we always find them. Isn’t he a beauty? We’ve been out all night looking
 for him. Sometimes it is not easy to find!”

 “How do you know when there is one to find?” I asked.

 “I cannot tell,” she replied. “Every one makes haste to tell the other,
 but we never find out who told first. Sometimes I think one must have said
 it asleep, and another heard it half-awake. When there is a baby in the
 wood, no one can stop to ask questions; and when we have found it, then it
 is too late.”

 “Do more boy or girl babies come to the wood?”

 “They don’t come to the wood; we go to the wood and find them.”

 “Are there more boys or girls of you now?”

 I had found that to ask precisely the same question twice, made them knit
 their brows.

 “I do not know,” she answered.

 “You can count them, surely!”

 “We never do that. We shouldn’t like to be counted.”

 “Why?”

 “It wouldn’t be smooth. We would rather not know.”

 “Where do the babies come from first?”

 “From the wood—always. There is no other place they can come from.”

 She knew where they came from last, and thought nothing else was to be
 known about their advent.

 “How often do you find one?”

 “Such a happy thing takes all the glad we’ve got, and we forget the last
 time. You too are glad to have him—are you not, good giant?”

 “Yes, indeed, I am!” I answered. “But how do you feed him?”

 “I will show you,” she rejoined, and went away—to return directly
 with two or three ripe little plums. She put one to the baby’s lips.

 “He would open his mouth if he were awake,” she said, and took him in her
 arms.

 She squeezed a drop to the surface, and again held the fruit to the baby’s
 lips. Without waking he began at once to suck it, and she went on slowly
 squeezing until nothing but skin and stone were left.

 “There!” she cried, in a tone of gentle triumph. “A big-apple world it
 would be with nothing for the babies! We wouldn’t stop in it—would
 we, darling? We would leave it to the bad giants!”

 “But what if you let the stone into the baby’s mouth when you were feeding
 him?” I said.

 “No mother would do that,” she replied. “I shouldn’t be fit to have a
 baby!”

 I thought what a lovely woman she would grow. But what became of them when
 they grew up? Where did they go? That brought me again to the question—where
 did they come from first?

 “Will you tell me where you lived before?” I said.

 “Here,” she replied.

 “Have you NEVER lived anywhere else?” I ventured.

 “Never. We all came from the wood. Some think we dropped out of the
 trees.”

 “How is it there are so many of you quite little?”

 “I don’t understand. Some are less and some are bigger. I am very big.”

 “Baby will grow bigger, won’t he?”

 “Of course he will!”

 “And will you grow bigger?”

 “I don’t think so. I hope not. I am the biggest. It frightens me
 sometimes.”

 “Why should it frighten you?”

 She gave me no answer.

 “How old are you?” I resumed.

 “I do not know what you mean. We are all just that.”

 “How big will the baby grow?”

 “I cannot tell.—Some,” she added, with a trouble in her voice,
 “begin to grow after we think they have stopped.—That is a frightful
 thing. We don’t talk about it!”

 “What makes it frightful?”

 She was silent for a moment, then answered,

 “We fear they may be beginning to grow giants.”

 “Why should you fear that?”

 “Because it is so terrible.—I don’t want to talk about it!”

 She pressed the baby to her bosom with such an anxious look that I dared
 not further question her.

 Before long I began to perceive in two or three of the smaller children
 some traces of greed and selfishness, and noted that the bigger girls cast
 on these a not infrequent glance of anxiety.

 None of them put a hand to my work: they would do nothing for the giants!
 But they never relaxed their loving ministrations to me. They would sing
 to me, one after another, for hours; climb the tree to reach my mouth and
 pop fruit into it with their dainty little fingers; and they kept constant
 watch against the approach of a giant.

 Sometimes they would sit and tell me stories—mostly very childish,
 and often seeming to mean hardly anything. Now and then they would call a
 general assembly to amuse me. On one such occasion a moody little fellow
 sang me a strange crooning song, with a refrain so pathetic that, although
 unintelligible to me, it caused the tears to run down my face. This
 phenomenon made those who saw it regard me with much perplexity. Then
 first I bethought myself that I had not once, in that world, looked on
 water, falling or lying or running. Plenty there had been in some long
 vanished age—that was plain enough—but the Little Ones had
 never seen any before they saw my tears! They had, nevertheless, it
 seemed, some dim, instinctive perception of their origin; for a very small
 child went up to the singer, shook his clenched pud in his face, and said
 something like this: “‘Ou skeeze ze juice out of ze good giant’s
 seeberries! Bad giant!”

 “How is it,” I said one day to Lona, as she sat with the baby in her arms
 at the foot of my tree, “that I never see any children among the giants?”

 She stared a little, as if looking in vain for some sense in the question,
 then replied,

 “They are giants; there are no little ones.”

 “Have they never any children?” I asked.

 “No; there are never any in the wood for them. They do not love them. If
 they saw ours, they would stamp them.”

 “Is there always the same number of the giants then? I thought, before I
 had time to know better, that they were your fathers and mothers.”

 She burst into the merriest laughter, and said,

 “No, good giant; WE are THEIR firsters.”

 But as she said it, the merriment died out of her, and she looked scared.

 I stopped working, and gazed at her, bewildered.

 “How CAN that be?” I exclaimed.

 “I do not say; I do not understand,” she answered. “But we were here and
 they not. They go from us. I am sorry, but we cannot help it. THEY could
 have helped it.”

 “How long have you been here?” I asked, more and more puzzled—in the
 hope of some side-light on the matter.

 “Always, I think,” she replied. “I think somebody made us always.”

 I turned to my scraping.

 She saw I did not understand.

 “The giants were not made always,” she resumed. “If a Little One doesn’t
 care, he grows greedy, and then lazy, and then big, and then stupid, and
 then bad. The dull creatures don’t know that they come from us. Very few
 of them believe we are anywhere. They say NONSENSE!—Look at little
 Blunty: he is eating one of their apples! He will be the next! Oh! oh! he
 will soon be big and bad and ugly, and not know it!”

 The child stood by himself a little way off, eating an apple nearly as big
 as his head. I had often thought he did not look so good as the rest; now
 he looked disgusting.

 “I will take the horrid thing from him!” I cried.

 “It is no use,” she answered sadly. “We have done all we can, and it is
 too late! We were afraid he was growing, for he would not believe anything
 told him; but when he refused to share his berries, and said he had
 gathered them for himself, then we knew it! He is a glutton, and there is
 no hope of him.—It makes me sick to see him eat!”

 “Could not some of the boys watch him, and not let him touch the poisonous
 things?”

 “He may have them if he will: it is all one—to eat the apples, and
 to be a boy that would eat them if he could. No; he must go to the giants!
 He belongs to them. You can see how much bigger he is than when first you
 came! He is bigger since yesterday.”

 “He is as like that hideous green lump in his hand as boy could look!”

 “It suits what he is making himself.”

 “His head and it might change places!”

 “Perhaps they do!”

 “Does he want to be a giant?”

 “He hates the giants, but he is making himself one all the same: he likes
 their apples! Oh baby, baby, he was just such a darling as you when we
 found him!”

 “He will be very miserable when he finds himself a giant!”

 “Oh, no; he will like it well enough! That is the worst of it.”

 “Will he hate the Little Ones?”

 “He will be like the rest; he will not remember us—most likely will
 not believe there are Little Ones. He will not care; he will eat his
 apples.”

 “Do tell me how it will come about. I understand your world so little! I
 come from a world where everything is different.”

 “I do not know about WORLD. What is it? What more but a word in your
 beautiful big mouth?—That makes it something!”

 “Never mind about the word; tell me what next will happen to Blunty.”

 “He will wake one morning and find himself a giant—not like you,
 good giant, but like any other bad giant. You will hardly know him, but I
 will tell you which. He will think he has been a giant always, and will
 not know you, or any of us. The giants have lost themselves, Peony says,
 and that is why they never smile. I wonder whether they are not glad
 because they are bad, or bad because they are not glad. But they can’t be
 glad when they have no babies! I wonder what BAD means, good giant!”

 “I wish I knew no more about it than you!” I returned. “But I try to be
 good, and mean to keep on trying.”

 “So do I—and that is how I know you are good.”

 A long pause followed.

 “Then you do not know where the babies come from into the wood?” I said,
 making one attempt more.

 “There is nothing to know there,” she answered. “They are in the wood;
 they grow there.”

 “Then how is it you never find one before it is quite grown?” I asked.

 She knitted her brows and was silent a moment:

 “They’re not there till they’re finished,” she said.

 “It is a pity the little sillies can’t speak till they’ve forgotten
 everything they had to tell!” I remarked.

 “Little Tolma, the last before this baby, looked as if she had something
 to tell, when I found her under a beech-tree, sucking her thumb, but she
 hadn’t. She only looked up at me—oh, so sweetly! SHE will never go
 bad and grow big! When they begin to grow big they care for nothing but
 bigness; and when they cannot grow any bigger, they try to grow fatter.
 The bad giants are very proud of being fat.”

 “So they are in my world,” I said; “only they do not say FAT there, they
 say RICH.”

 “In one of their houses,” continued Lona, “sits the biggest and fattest of
 them—so proud that nobody can see him; and the giants go to his
 house at certain times, and call out to him, and tell him how fat he is,
 and beg him to make them strong to eat more and grow fat like him.”

 The rumour at length reached my ears that Blunty had vanished. I saw a few
 grave faces among the bigger ones, but he did not seem to be much missed.

 The next morning Lona came to me and whispered,

 “Look! look there—by that quince-tree: that is the giant that was
 Blunty!—Would you have known him?”

 “Never,” I answered. “—But now you tell me, I could fancy it might
 be Blunty staring through a fog! He DOES look stupid!”

 “He is for ever eating those apples now!” she said. “That is what comes of
 Little Ones that WON’T be little!”

 “They call it growing-up in my world!” I said to myself. “If only she
 would teach me to grow the other way, and become a Little One!—Shall
 I ever be able to laugh like them?”

 I had had the chance, and had flung it from me! Blunty and I were alike!
 He did not know his loss, and I had to be taught mine!

 CHAPTER XIV. A CRISIS

 For a time I had no desire save to spend my life with the Little Ones. But
 soon other thoughts and feelings began to influence me. First awoke the
 vague sense that I ought to be doing something; that I was not meant for
 the fattening of boors! Then it came to me that I was in a marvellous
 world, of which it was assuredly my business to discover the ways and
 laws; and that, if I would do anything in return for the children’s
 goodness, I must learn more about them than they could tell me, and to
 that end must be free. Surely, I thought, no suppression of their growth
 can be essential to their loveliness and truth and purity! Not in any
 world could the possibility exist of such a discord between constitution
 and its natural outcome! Life and law cannot be so at variance that
 perfection must be gained by thwarting development! But the growth of the
 Little Ones WAS arrested! something interfered with it: what was it? Lona
 seemed the eldest of them, yet not more than fifteen, and had been long in
 charge of a multitude, in semblance and mostly in behaviour merest
 children, who regarded her as their mother! Were they growing at all? I
 doubted it. Of time they had scarcely the idea; of their own age they knew
 nothing! Lona herself thought she had lived always! Full of wisdom and
 empty of knowledge, she was at once their Love and their Law! But what
 seemed to me her ignorance might in truth be my own lack of insight! Her
 one anxiety plainly was, that her Little Ones should not grow, and change
 into bad giants! Their “good giant” was bound to do his best for them:
 without more knowledge of their nature, and some knowledge of their
 history, he could do nothing, and must therefore leave them! They would
 only be as they were before; they had in no way become dependent on me;
 they were still my protectors, I was not theirs; my presence but brought
 them more in danger of their idiotic neighbours! I longed to teach them
 many things: I must first understand more of those I would teach!
 Knowledge no doubt made bad people worse, but it must make good people
 better! I was convinced they would learn mathematics; and might they not
 be taught to write down the dainty melodies they murmured and forgot?

 The conclusion was, that I must rise and continue my travels, in the hope
 of coming upon some elucidation of the fortunes and destiny of the
 bewitching little creatures.

 My design, however, would not so soon have passed into action, but for
 what now occurred.

 To prepare them for my temporary absence, I was one day telling them while
 at work that I would long ago have left the bad giants, but that I loved
 the Little Ones so much—when, as by one accord, they came rushing
 and crowding upon me; they scrambled over each other and up the tree and
 dropped on my head, until I was nearly smothered. With three very little
 ones in my arms, one on each shoulder clinging to my neck, one standing
 straight up on my head, four or five holding me fast by the legs, others
 grappling my body and arms, and a multitude climbing and descending upon
 these, I was helpless as one overwhelmed by lava. Absorbed in the merry
 struggle, not one of them saw my tyrant coming until he was almost upon
 me. With just one cry of “Take care, good giant!” they ran from me like
 mice, they dropped from me like hedgehogs, they flew from me up the tree
 like squirrels, and the same moment, sharp round the stem came the bad
 giant, and dealt me such a blow on the head with a stick that I fell to
 the ground. The children told me afterwards that they sent him “such a
 many bumps of big apples and stones” that he was frightened, and ran
 blundering home.

 When I came to myself it was night. Above me were a few pale stars that
 expected the moon. I thought I was alone. My head ached badly, and I was
 terribly athirst.

 I turned wearily on my side. The moment my ear touched the ground, I heard
 the gushing and gurgling of water, and the soft noises made me groan with
 longing. At once I was amid a multitude of silent children, and delicious
 little fruits began to visit my lips. They came and came until my thirst
 was gone.

 Then I was aware of sounds I had never heard there before; the air was
 full of little sobs.

 I tried to sit up. A pile of small bodies instantly heaped itself at my
 back. Then I struggled to my feet, with much pushing and pulling from the
 Little Ones, who were wonderfully strong for their size.

 “You must go away, good giant,” they said. “When the bad giants see you
 hurt, they will all trample on you.”

 “I think I must,” I answered.

 “Go and grow strong, and come again,” they said.

 “I will,” I replied—and sat down.

 “Indeed you must go at once!” whispered Lona, who had been supporting me,
 and now knelt beside me.

 “I listened at his door,” said one of the bigger boys, “and heard the bad
 giant say to his wife that he had found you idle, talking to a lot of
 moles and squirrels, and when he beat you, they tried to kill him. He said
 you were a wizard, and they must knock you, or they would have no peace.”

 “I will go at once,” I said, “and come back as soon as I have found out
 what is wanted to make you bigger and stronger.”

 “We don’t want to be bigger,” they answered, looking very serious. “We
 WON’T grow bad giants!—We are strong now; you don’t know how much
 strong!”

 It was no use holding them out a prospect that had not any attraction for
 them! I said nothing more, but rose and moved slowly up the slope of the
 valley. At once they formed themselves into a long procession; some led
 the way, some walked with me helping me, and the rest followed. They kept
 feeding me as we went.

 “You are broken,” they said, “and much red juice has run out of you: put
 some in.”

 When we reached the edge of the valley, there was the moon just lifting
 her forehead over the rim of the horizon.

 “She has come to take care of you, and show you the way,” said Lona.

 I questioned those about me as we walked, and learned there was a great
 place with a giant-girl for queen. When I asked if it was a city, they
 said they did not know. Neither could they tell how far off, or in what
 direction it was, or what was the giant-girl’s name; all they knew was,
 that she hated the Little Ones, and would like to kill them, only she
 could not find them. I asked how they knew that; Lona answered that she
 had always known it. If the giant-girl came to look for them, they must
 hide hard, she said. When I told them I should go and ask her why she
 hated them, they cried out,

 “No, no! she will kill you, good giant; she will kill you! She is an awful
 bad-giant witch!”

 I asked them where I was to go then. They told me that, beyond the
 baby-forest, away where the moon came from, lay a smooth green country,
 pleasant to the feet, without rocks or trees. But when I asked how I was
 to set out for it.

 “The moon will tell you, we think,” they said.

 They were taking me up the second branch of the river bed: when they saw
 that the moon had reached her height, they stopped to return.

 “We have never gone so far from our trees before,” they said. “Now mind
 you watch how you go, that you may see inside your eyes how to come back
 to us.”

 “And beware of the giant-woman that lives in the desert,” said one of the
 bigger girls as they were turning, “I suppose you have heard of her!”

 “No,” I answered.

 “Then take care not to go near her. She is called the Cat-woman. She is
 awfully ugly—AND SCRATCHES.”

 As soon as the bigger ones stopped, the smaller had begun to run back. The
 others now looked at me gravely for a moment, and then walked slowly away.
 Last to leave me, Lona held up the baby to be kissed, gazed in my eyes,
 whispered, “The Cat-woman will not hurt YOU,” and went without another
 word. I stood a while, gazing after them through the moonlight, then
 turned and, with a heavy heart, began my solitary journey. Soon the
 laughter of the Little Ones overtook me, like sheep-bells innumerable,
 rippling the air, and echoing in the rocks about me. I turned again, and
 again gazed after them: they went gamboling along, with never a care in
 their sweet souls. But Lona walked apart with her baby.

 Pondering as I went, I recalled many traits of my little friends.

 Once when I suggested that they should leave the country of the bad
 giants, and go with me to find another, they answered, “But that would be
 to NOT ourselves!”—so strong in them was the love of place that
 their country seemed essential to their very being! Without ambition or
 fear, discomfort or greed, they had no motive to desire any change; they
 knew of nothing amiss; and, except their babies, they had never had a
 chance of helping any one but myself:—How were they to grow? But
 again, Why should they grow? In seeking to improve their conditions, might
 I not do them harm, and only harm? To enlarge their minds after the
 notions of my world—might it not be to distort and weaken them?
 Their fear of growth as a possible start for gianthood might be
 instinctive!

 The part of philanthropist is indeed a dangerous one; and the man who
 would do his neighbour good must first study how not to do him evil, and
 must begin by pulling the beam out of his own eye.

 CHAPTER XV. A STRANGE HOSTESS

 I travelled on attended by the moon. As usual she was full—I had
 never seen her other—and to-night as she sank I thought I perceived
 something like a smile on her countenance.

 When her under edge was a little below the horizon, there appeared in the
 middle of her disc, as if it had been painted upon it, a cottage, through
 the open door and window of which she shone; and with the sight came the
 conviction that I was expected there. Almost immediately the moon was
 gone, and the cottage had vanished; the night was rapidly growing dark,
 and my way being across a close succession of small ravines, I resolved to
 remain where I was and expect the morning. I stretched myself, therefore,
 in a sandy hollow, made my supper off the fruits the children had given me
 at parting, and was soon asleep.

 I woke suddenly, saw above me constellations unknown to my former world,
 and had lain for a while gazing at them, when I became aware of a figure
 seated on the ground a little way from and above me. I was startled, as
 one is on discovering all at once that he is not alone. The figure was
 between me and the sky, so that I saw its outline well. From where I lay
 low in the hollow, it seemed larger than human.

 It moved its head, and then first I saw that its back was toward me.

 “Will you not come with me?” said a sweet, mellow voice, unmistakably a
 woman’s.

 Wishing to learn more of my hostess,

 “I thank you,” I replied, “but I am not uncomfortable here. Where would
 you have me go? I like sleeping in the open air.”

 “There is no hurt in the air,” she returned; “but the creatures that roam
 the night in these parts are not such as a man would willingly have about
 him while he sleeps.”

 “I have not been disturbed,” I said.

 “No; I have been sitting by you ever since you lay down.”

 “That is very kind of you! How came you to know I was here? Why do you
 show me such favour?”

 “I saw you,” she answered, still with her back to me, “in the light of the
 moon, just as she went down. I see badly in the day, but at night
 perfectly. The shadow of my house would have hidden you, but both its
 doors were open. I was out on the waste, and saw you go into this hollow.
 You were asleep, however, before I could reach you, and I was not willing
 to disturb you. People are frightened if I come on them suddenly. They
 call me the Cat-woman. It is not my name.”

 I remembered what the children had told me—that she was very ugly,
 and scratched. But her voice was gentle, and its tone a little apologetic:
 she could not be a bad giantess!

 “You shall not hear it from me,” I answered, “Please tell me what I MAY
 call you!”

 “When you know me, call me by the name that seems to you to fit me,” she
 replied: “that will tell me what sort you are. People do not often give me
 the right one. It is well when they do.”

 “I suppose, madam, you live in the cottage I saw in the heart of the
 moon?”

 “I do. I live there alone, except when I have visitors. It is a poor
 place, but I do what I can for my guests, and sometimes their sleep is
 sweet to them.”

 Her voice entered into me, and made me feel strangely still.

 “I will go with you, madam,” I said, rising.

 She rose at once, and without a glance behind her led the way. I could see
 her just well enough to follow. She was taller than myself, but not so
 tall as I had thought her. That she never turned her face to me made me
 curious—nowise apprehensive, her voice rang so true. But how was I
 to fit her with a name who could not see her? I strove to get alongside of
 her, but failed: when I quickened my pace she quickened hers, and kept
 easily ahead of me. At length I did begin to grow a little afraid. Why was
 she so careful not to be seen? Extraordinary ugliness would account for
 it: she might fear terrifying me! Horror of an inconceivable monstrosity
 began to assail me: was I following through the dark an unheard of
 hideousness? Almost I repented of having accepted her hospitality.

 Neither spoke, and the silence grew unbearable. I MUST break it!

 “I want to find my way,” I said, “to a place I have heard of, but whose
 name I have not yet learned. Perhaps you can tell it me!”

 “Describe it, then, and I will direct you. The stupid Bags know nothing,
 and the careless little Lovers forget almost everything.”

 “Where do those live?”

 “You are just come from them!”

 “I never heard those names before!”

 “You would not hear them. Neither people knows its own name!”

 “Strange!”

 “Perhaps so! but hardly any one anywhere knows his own name! It would make
 many a fine gentleman stare to hear himself addressed by what is really
 his name!”

 I held my peace, beginning to wonder what my name might be.

 “What now do you fancy yours?” she went on, as if aware of my thought.
 “But, pardon me, it is a matter of no consequence.”

 I had actually opened my mouth to answer her, when I discovered that my
 name was gone from me. I could not even recall the first letter of it!
 This was the second time I had been asked my name and could not tell it!

 “Never mind,” she said; “it is not wanted. Your real name, indeed, is
 written on your forehead, but at present it whirls about so irregularly
 that nobody can read it. I will do my part to steady it. Soon it will go
 slower, and, I hope, settle at last.”

 This startled me, and I was silent.

 We had left the channels and walked a long time, but no sign of the
 cottage yet appeared.

 “The Little Ones told me,” I said at length, “of a smooth green country,
 pleasant to the feet!”

 “Yes?” she returned.

 “They told me too of a girl giantess that was queen somewhere: is that her
 country?”

 “There is a city in that grassy land,” she replied, “where a woman is
 princess. The city is called Bulika. But certainly the princess is not a
 girl! She is older than this world, and came to it from yours—with a
 terrible history, which is not over yet. She is an evil person, and
 prevails much with the Prince of the Power of the Air. The people of
 Bulika were formerly simple folk, tilling the ground and pasturing sheep.
 She came among them, and they received her hospitably. She taught them to
 dig for diamonds and opals and sell them to strangers, and made them give
 up tillage and pasturage and build a city. One day they found a huge snake
 and killed it; which so enraged her that she declared herself their
 princess, and became terrible to them. The name of the country at that
 time was THE LAND OF WATERS; for the dry channels, of which you have
 crossed so many, were then overflowing with live torrents; and the valley,
 where now the Bags and the Lovers have their fruit-trees, was a lake that
 received a great part of them. But the wicked princess gathered up in her
 lap what she could of the water over the whole country, closed it in an
 egg, and carried it away. Her lap, however, would not hold more than half
 of it; and the instant she was gone, what she had not yet taken fled away
 underground, leaving the country as dry and dusty as her own heart. Were
 it not for the waters under it, every living thing would long ago have
 perished from it. For where no water is, no rain falls; and where no rain
 falls, no springs rise. Ever since then, the princess has lived in Bulika,
 holding the inhabitants in constant terror, and doing what she can to keep
 them from multiplying. Yet they boast and believe themselves a prosperous,
 and certainly are a self-satisfied people—good at bargaining and
 buying, good at selling and cheating; holding well together for a common
 interest, and utterly treacherous where interests clash; proud of their
 princess and her power, and despising every one they get the better of;
 never doubting themselves the most honourable of all the nations, and each
 man counting himself better than any other. The depth of their
 worthlessness and height of their vainglory no one can understand who has
 not been there to see, who has not learned to know the miserable
 misgoverned and self-deceived creatures.”

 “I thank you, madam. And now, if you please, will you tell me something
 about the Little Ones—the Lovers? I long heartily to serve them. Who
 and what are they? and how do they come to be there? Those children are
 the greatest wonder I have found in this world of wonders.”

 “In Bulika you may, perhaps, get some light on those matters. There is an
 ancient poem in the library of the palace, I am told, which of course no
 one there can read, but in which it is plainly written that after the
 Lovers have gone through great troubles and learned their own name, they
 will fill the land, and make the giants their slaves.”

 “By that time they will have grown a little, will they not?” I said.

 “Yes, they will have grown; yet I think too they will not have grown. It
 is possible to grow and not to grow, to grow less and to grow bigger, both
 at once—yes, even to grow by means of not growing!”

 “Your words are strange, madam!” I rejoined. “But I have heard it said
 that some words, because they mean more, appear to mean less!”

 “That is true, and such words HAVE to be understood. It were well for the
 princess of Bulika if she heard what the very silence of the land is
 shouting in her ears all day long! But she is far too clever to understand
 anything.”

 “Then I suppose, when the little Lovers are grown, their land will have
 water again?”

 “Not exactly so: when they are thirsty enough, they will have water, and
 when they have water, they will grow. To grow, they must have water. And,
 beneath, it is flowing still.”

 “I have heard that water twice,” I said; “—once when I lay down to
 wait for the moon—and when I woke the sun was shining! and once when
 I fell, all but killed by the bad giant. Both times came the voices of the
 water, and healed me.”

 The woman never turned her head, and kept always a little before me, but I
 could hear every word that left her lips, and her voice much reminded me
 of the woman’s in the house of death. Much of what she said, I did not
 understand, and therefore cannot remember. But I forgot that I had ever
 been afraid of her.

 We went on and on, and crossed yet a wide tract of sand before reaching
 the cottage. Its foundation stood in deep sand, but I could see that it
 was a rock. In character the cottage resembled the sexton’s, but had
 thicker walls. The door, which was heavy and strong, opened immediately
 into a large bare room, which had two little windows opposite each other,
 without glass. My hostess walked in at the open door out of which the moon
 had looked, and going straight to the farthest corner, took a long white
 cloth from the floor, and wound it about her head and face. Then she
 closed the other door, in at which the moon had looked, trimmed a small
 horn lantern that stood on the hearth, and turned to receive me.

 “You are very welcome, Mr. Vane!” she said, calling me by the name I had
 forgotten. “Your entertainment will be scanty, but, as the night is not
 far spent, and the day not at hand, it is better you should be indoors.
 Here you will be safe, and a little lack is not a great misery.”

 “I thank you heartily, madam,” I replied. “But, seeing you know the name I
 could not tell you, may I not now know yours?”

 “My name is Mara,” she answered.

 Then I remembered the sexton and the little black cat.

 “Some people,” she went on, “take me for Lot’s wife, lamenting over Sodom;
 and some think I am Rachel, weeping for her children; but I am neither of
 those.”

 “I thank you again, Mara,” I said. “—May I lie here on your floor
 till the morning?”

 “At the top of that stair,” she answered, “you will find a bed—on
 which some have slept better than they expected, and some have waked all
 the night and slept all the next day. It is not a very soft one, but it is
 better than the sand—and there are no hyenas sniffing about it!”

 The stair, narrow and steep, led straight up from the room to an unceiled
 and unpartitioned garret, with one wide, low dormer window. Close under
 the sloping roof stood a narrow bed, the sight of which with its white
 coverlet made me shiver, so vividly it recalled the couches in the chamber
 of death. On the table was a dry loaf, and beside it a cup of cold water.
 To me, who had tasted nothing but fruit for months, they were a feast.

 “I must leave you in the dark,” my hostess called from the bottom of the
 stair. “This lantern is all the light I have, and there are things to do
 to-night.”

 “It is of no consequence, thank you, madam,” I returned. “To eat and
 drink, to lie down and sleep, are things that can be done in the dark.”

 “Rest in peace,” she said.

 I ate up the loaf, drank the water every drop, and laid myself down. The
 bed was hard, the covering thin and scanty, and the night cold: I dreamed
 that I lay in the chamber of death, between the warrior and the lady with
 the healing wound.

 I woke in the middle of the night, thinking I heard low noises of wild
 animals.

 “Creatures of the desert scenting after me, I suppose!” I said to myself,
 and, knowing I was safe, would have gone to sleep again. But that instant
 a rough purring rose to a howl under my window, and I sprang from my bed
 to see what sort of beast uttered it.

 Before the door of the cottage, in the full radiance of the moon, a tall
 woman stood, clothed in white, with her back toward me. She was stooping
 over a large white animal like a panther, patting and stroking it with one
 hand, while with the other she pointed to the moon half-way up the heaven,
 then drew a perpendicular line to the horizon. Instantly the creature
 darted off with amazing swiftness in the direction indicated. For a moment
 my eyes followed it, then sought the woman; but she was gone, and not yet
 had I seen her face! Again I looked after the animal, but whether I saw or
 only fancied a white speck in the distance, I could not tell.—What
 did it mean? What was the monster-cat sent off to do? I shuddered, and
 went back to my bed. Then I remembered that, when I lay down in the sandy
 hollow outside, the moon was setting; yet here she was, a few hours after,
 shining in all her glory! “Everything is uncertain here,” I said to
 myself, “—even the motions of the heavenly bodies!”

 I learned afterward that there were several moons in the service of this
 world, but the laws that ruled their times and different orbits I failed
 to discover.

 Again I fell asleep, and slept undisturbed.

 When I went down in the morning, I found bread and water waiting me, the
 loaf so large that I ate only half of it. My hostess sat muffled beside me
 while I broke my fast, and except to greet me when I entered, never opened
 her mouth until I asked her to instruct me how to arrive at Bulika. She
 then told me to go up the bank of the river-bed until it disappeared; then
 verge to the right until I came to a forest—in which I might spend a
 night, but which I must leave with my face to the rising moon. Keeping in
 the same direction, she said, until I reached a running stream, I must
 cross that at right angles, and go straight on until I saw the city on the
 horizon.

 I thanked her, and ventured the remark that, looking out of the window in
 the night, I was astonished to see her messenger understand her so well,
 and go so straight and so fast in the direction she had indicated.

 “If I had but that animal of yours to guide me—” I went on, hoping
 to learn something of its mission, but she interrupted me, saying,

 “It was to Bulika she went—the shortest way.”

 “How wonderfully intelligent she looked!”

 “Astarte knows her work well enough to be sent to do it,” she answered.

 “Have you many messengers like her?”

 “As many as I require.”

 “Are they hard to teach?”

 “They need no teaching. They are all of a certain breed, but not one of
 the breed is like another. Their origin is so natural it would seem to you
 incredible.”

 “May I not know it?”

 “A new one came to me last night—from your head while you slept.”

 I laughed.

 “All in this world seem to love mystery!” I said to myself. “Some chance
 word of mine suggested an idea—and in this form she embodies the
 small fact!”

 “Then the creature is mine!” I cried.

 “Not at all!” she answered. “That only can be ours in whose existence our
 will is a factor.”

 “Ha! a metaphysician too!” I remarked inside, and was silent.

 “May I take what is left of the loaf?” I asked presently.

 “You will want no more to-day,” she replied.

 “To-morrow I may!” I rejoined.

 She rose and went to the door, saying as she went,

 “It has nothing to do with to-morrow—but you may take it if you
 will.”

 She opened the door, and stood holding it. I rose, taking up the bread—but
 lingered, much desiring to see her face.

 “Must I go, then?” I asked.

 “No one sleeps in my house two nights together!” she answered.

 “I thank you, then, for your hospitality, and bid you farewell!” I said,
 and turned to go.

 “The time will come when you must house with me many days and many
 nights,” she murmured sadly through her muffling.

 “Willingly,” I replied.

 “Nay, NOT willingly!” she answered.

 I said to myself that she was right—I would not willingly be her
 guest a second time! but immediately my heart rebuked me, and I had scarce
 crossed the threshold when I turned again.

 She stood in the middle of the room; her white garments lay like foamy
 waves at her feet, and among them the swathings of her face: it was lovely
 as a night of stars. Her great gray eyes looked up to heaven; tears were
 flowing down her pale cheeks. She reminded me not a little of the sexton’s
 wife, although the one looked as if she had not wept for thousands of
 years, and the other as if she wept constantly behind the wrappings of her
 beautiful head. Yet something in the very eyes that wept seemed to say,
 “Weeping may endure for a night, but joy cometh in the morning.”

 I had bowed my head for a moment, about to kneel and beg her forgiveness,
 when, looking up in the act, I found myself outside a doorless house. I
 went round and round it, but could find no entrance.

 I had stopped under one of the windows, on the point of calling aloud my
 repentant confession, when a sudden wailing, howling scream invaded my
 ears, and my heart stood still. Something sprang from the window above my
 head, and lighted beyond me. I turned, and saw a large gray cat, its hair
 on end, shooting toward the river-bed. I fell with my face in the sand,
 and seemed to hear within the house the gentle sobbing of one who suffered
 but did not repent.

 CHAPTER XVI. A GRUESOME DANCE

 I rose to resume my journey, and walked many a desert mile. How I longed
 for a mountain, or even a tall rock, from whose summit I might see across
 the dismal plain or the dried-up channels to some bordering hope! Yet what
 could such foresight have availed me? That which is within a man, not that
 which lies beyond his vision, is the main factor in what is about to
 befall him: the operation upon him is the event. Foreseeing is not
 understanding, else surely the prophecy latent in man would come oftener
 to the surface!

 The sun was half-way to the horizon when I saw before me a rugged rocky
 ascent; but ere I reached it my desire to climb was over, and I longed to
 lie down. By that time the sun was almost set, and the air had begun to
 grow dark. At my feet lay a carpet of softest, greenest moss, couch for a
 king: I threw myself upon it, and weariness at once began to ebb, for, the
 moment my head was down, the third time I heard below me many waters,
 playing broken airs and ethereal harmonies with the stones of their buried
 channels. Loveliest chaos of music-stuff the harp aquarian kept sending up
 to my ears! What might not a Händel have done with that ever-recurring
 gurgle and bell-like drip, to the mingling and mutually destructive
 melodies their common refrain!

 As I lay listening, my eyes went wandering up and down the rocky slope
 abrupt above me, reading on its face the record that down there, ages ago,
 rushed a cataract, filling the channels that had led me to its foot. My
 heart swelled at the thought of the splendid tumult, where the waves
 danced revelling in helpless fall, to mass their music in one organ-roar
 below. But soon the hidden brooks lulled me to sleep, and their lullabies
 mingled with my dreams.

 I woke before the sun, and eagerly climbed to see what lay beyond. Alas,
 nothing but a desert of finest sand! Not a trace was left of the river
 that had plunged adown the rocks! The powdery drift had filled its course
 to the level of the dreary expanse! As I looked back I saw that the river
 had divided into two branches as it fell, that whose bank I had now
 followed to the foot of the rocky scaur, and that which first I crossed to
 the Evil Wood. The wood I descried between the two on the far horizon.
 Before me and to the left, the desert stretched beyond my vision, but far
 to the right I could see a lift in the sky-line, giving hope of the forest
 to which my hostess had directed me.

 I sat down, and sought in my pocket the half-loaf I had brought with me—then
 first to understand what my hostess had meant concerning it. Verily the
 bread was not for the morrow: it had shrunk and hardened to a stone! I
 threw it away, and set out again.

 About noon I came to a few tamarisk and juniper trees, and then to a few
 stunted firs. As I went on, closer thickets and larger firs met me, and at
 length I was in just such a forest of pines and other trees as that in
 which the Little Ones found their babies, and believed I had returned upon
 a farther portion of the same. But what mattered WHERE while EVERYWHERE
 was the same as NOWHERE! I had not yet, by doing something in it, made
 ANYWHERE into a place! I was not yet alive; I was only dreaming I lived! I
 was but a consciousness with an outlook! Truly I had been nothing else in
 the world I had left, but now I knew the fact! I said to myself that if in
 this forest I should catch the faint gleam of the mirror, I would turn far
 aside lest it should entrap me unawares, and give me back to my old
 existence: here I might learn to be something by doing something! I could
 not endure the thought of going back, with so many beginnings and not an
 end achieved. The Little Ones would meet what fate was appointed them; the
 awful witch I should never meet; the dead would ripen and arise without
 me; I should but wake to know that I had dreamed, and that all my going
 was nowhither! I would rather go on and on than come to such a close!

 I went deeper into the wood: I was weary, and would rest in it.

 The trees were now large, and stood in regular, almost geometric, fashion,
 with roomy spaces between. There was little undergrowth, and I could see a
 long way in every direction. The forest was like a great church, solemn
 and silent and empty, for I met nothing on two feet or four that day. Now
 and then, it is true, some swift thing, and again some slow thing, would
 cross the space on which my eye happened that moment to settle; but it was
 always at some distance, and only enhanced the sense of wideness and
 vacancy. I heard a few birds, and saw plenty of butterflies, some of
 marvellously gorgeous colouring and combinations of colour, some of a pure
 and dazzling whiteness.

 Coming to a spot where the pines stood farther apart and gave room for
 flowering shrubs, and hoping it a sign of some dwelling near, I took the
 direction where yet more and more roses grew, for I was hungry after the
 voice and face of my kind—after any live soul, indeed, human or not,
 which I might in some measure understand. What a hell of horror, I
 thought, to wander alone, a bare existence never going out of itself,
 never widening its life in another life, but, bound with the cords of its
 poor peculiarities, lying an eternal prisoner in the dungeon of its own
 being! I began to learn that it was impossible to live for oneself even,
 save in the presence of others—then, alas, fearfully possible! evil
 was only through good! selfishness but a parasite on the tree of life! In
 my own world I had the habit of solitary song; here not a crooning murmur
 ever parted my lips! There I sang without thinking; here I thought without
 singing! there I had never had a bosom-friend; here the affection of an
 idiot would be divinely welcome! “If only I had a dog to love!” I sighed—and
 regarded with wonder my past self, which preferred the company of book or
 pen to that of man or woman; which, if the author of a tale I was enjoying
 appeared, would wish him away that I might return to his story. I had
 chosen the dead rather than the living, the thing thought rather than the
 thing thinking! “Any man,” I said now, “is more than the greatest of
 books!” I had not cared for my live brothers and sisters, and now I was
 left without even the dead to comfort me!

 The wood thinned yet more, and the pines grew yet larger, sending up huge
 stems, like columns eager to support the heavens. More trees of other
 kinds appeared; the forest was growing richer! The roses wore now trees,
 and their flowers of astonishing splendour.

 Suddenly I spied what seemed a great house or castle; but its forms were
 so strangely indistinct, that I could not be certain it was more than a
 chance combination of tree-shapes. As I drew nearer, its lines yet held
 together, but neither they nor the body of it grew at all more definite;
 and when at length I stood in front of it, I remained as doubtful of its
 nature as before. House or castle habitable, it certainly was not; it
 might be a ruin overgrown with ivy and roses! Yet of building hid in the
 foliage, not the poorest wall-remnant could I discern. Again and again I
 seemed to descry what must be building, but it always vanished before
 closer inspection. Could it be, I pondered, that the ivy had embraced a
 huge edifice and consumed it, and its interlaced branches retained the
 shapes of the walls it had assimilated?—I could be sure of nothing
 concerning the appearance.

 Before me was a rectangular vacancy—the ghost of a doorway without a
 door: I stepped through it, and found myself in an open space like a great
 hall, its floor covered with grass and flowers, its walls and roof of ivy
 and vine, mingled with roses.

 There could be no better place in which to pass the night! I gathered a
 quantity of withered leaves, laid them in a corner, and threw myself upon
 them. A red sunset filled the hall, the night was warm, and my couch
 restful; I lay gazing up at the live ceiling, with its tracery of branches
 and twigs, its clouds of foliage, and peeping patches of loftier roof. My
 eyes went wading about as if tangled in it, until the sun was down, and
 the sky beginning to grow dark. Then the red roses turned black, and soon
 the yellow and white alone were visible. When they vanished, the stars
 came instead, hanging in the leaves like live topazes, throbbing and
 sparkling and flashing many colours: I was canopied with a tree from
 Aladdin’s cave!

 Then I discovered that it was full of nests, whence tiny heads, nearly
 indistinguishable, kept popping out with a chirp or two, and disappearing
 again. For a while there were rustlings and stirrings and little prayers;
 but as the darkness grew, the small heads became still, and at last every
 feathered mother had her brood quiet under her wings, the talk in the
 little beds was over, and God’s bird-nursery at rest beneath the waves of
 sleep. Once more a few flutterings made me look up: an owl went sailing
 across. I had only a glimpse of him, but several times felt the cool
 wafture of his silent wings. The mother birds did not move again; they saw
 that he was looking for mice, not children.

 About midnight I came wide awake, roused by a revelry, whose noises were
 yet not loud. Neither were they distant; they were close to me, but
 attenuate. My eyes were so dazzled, however, that for a while I could see
 nothing; at last they came to themselves.

 I was lying on my withered leaves in the corner of a splendid hall. Before
 me was a crowd of gorgeously dressed men and gracefully robed women, none
 of whom seemed to see me. In dance after dance they vaguely embodied the
 story of life, its meetings, its passions, its partings. A student of
 Shakspere, I had learned something of every dance alluded to in his plays,
 and hence partially understood several of those I now saw—the
 minuet, the pavin, the hey, the coranto, the lavolta. The dancers were
 attired in fashion as ancient as their dances.

 A moon had risen while I slept, and was shining through the
 countless-windowed roof; but her light was crossed by so many shadows that
 at first I could distinguish almost nothing of the faces of the multitude;
 I could not fail, however, to perceive that there was something odd about
 them: I sat up to see them better.—Heavens! could I call them faces?
 They were skull fronts!—hard, gleaming bone, bare jaws, truncated
 noses, lipless teeth which could no more take part in any smile! Of these,
 some flashed set and white and murderous; others were clouded with decay,
 broken and gapped, coloured of the earth in which they seemed so long to
 have lain! Fearfuller yet, the eye-sockets were not empty; in each was a
 lidless living eye! In those wrecks of faces, glowed or flashed or
 sparkled eyes of every colour, shape, and expression. The beautiful, proud
 eye, dark and lustrous, condescending to whatever it rested upon, was the
 more terrible; the lovely, languishing eye, the more repulsive; while the
 dim, sad eyes, less at variance with their setting, were sad exceedingly,
 and drew the heart in spite of the horror out of which they gazed.

 I rose and went among the apparitions, eager to understand something of
 their being and belongings. Were they souls, or were they and their
 rhythmic motions but phantasms of what had been? By look nor by gesture,
 not by slightest break in the measure, did they show themselves aware of
 me; I was not present to them: how much were they in relation to each
 other? Surely they saw their companions as I saw them! Or was each only
 dreaming itself and the rest? Did they know each how they appeared to the
 others—a death with living eyes? Had they used their faces, not for
 communication, not to utter thought and feeling, not to share existence
 with their neighbours, but to appear what they wished to appear, and
 conceal what they were? and, having made their faces masks, were they
 therefore deprived of those masks, and condemned to go without faces until
 they repented?

 “How long must they flaunt their facelessness in faceless eyes?” I
 wondered. “How long will the frightful punition endure? Have they at
 length begun to love and be wise? Have they yet yielded to the shame that
 has found them?”

 I heard not a word, saw not a movement of one naked mouth. Were they
 because of lying bereft of speech? With their eyes they spoke as if
 longing to be understood: was it truth or was it falsehood that spoke in
 their eyes? They seemed to know one another: did they see one skull
 beautiful, and another plain? Difference must be there, and they had had
 long study of skulls!

 My body was to theirs no obstacle: was I a body, and were they but forms?
 or was I but a form, and were they bodies? The moment one of the dancers
 came close against me, that moment he or she was on the other side of me,
 and I could tell, without seeing, which, whether man or woman, had passed
 through my house.

 On many of the skulls the hair held its place, and however dressed, or in
 itself however beautiful, to my eyes looked frightful on the bones of the
 forehead and temples. In such case, the outer ear often remained also, and
 at its tip, the jewel of the ear as Sidney calls it, would hang,
 glimmering, gleaming, or sparkling, pearl or opal or diamond—under
 the night of brown or of raven locks, the sunrise of golden ripples, or
 the moonshine of pale, interclouded, fluffy cirri—lichenous all on
 the ivory-white or damp-yellow naked bone. I looked down and saw the
 daintily domed instep; I looked up and saw the plump shoulders basing the
 spring of the round full neck—which withered at half-height to the
 fluted shaft of a gibbose cranium.

 The music became wilder, the dance faster and faster; eyes flared and
 flashed, jewels twinkled and glittered, casting colour and fire on the
 pallid grins that glode through the hall, weaving a ghastly rhythmic woof
 in intricate maze of multitudinous motion, when sudden came a pause, and
 every eye turned to the same spot:—in the doorway stood a woman,
 perfect in form, in holding, and in hue, regarding the company as from the
 pedestal of a goddess, while the dancers stood “like one forbid,” frozen
 to a new death by the vision of a life that killed. “Dead things, I live!”
 said her scornful glance. Then, at once, like leaves in which an instant
 wind awakes, they turned each to another, and broke afresh into melodious
 consorted motion, a new expression in their eyes, late solitary, now
 filled with the interchange of a common triumph. “Thou also,” they seemed
 to say, “wilt soon become weak as we! thou wilt soon become like unto us!”
 I turned mine again to the woman—and saw upon her side a small dark
 shadow.

 She had seen the change in the dead stare; she looked down; she understood
 the talking eyes; she pressed both her lovely hands on the shadow, gave a
 smothered cry, and fled. The birds moved rustling in their nests, and a
 flash of joy lit up the eyes of the dancers, when suddenly a warm wind,
 growing in strength as it swept through the place, blew out every light.
 But the low moon yet glimmered on the horizon with “sick assay” to shine,
 and a turbid radiance yet gleamed from so many eyes, that I saw well
 enough what followed. As if each shape had been but a snow-image, it began
 to fall to pieces, ruining in the warm wind. In papery flakes the flesh
 peeled from its bones, dropping like soiled snow from under its garments;
 these fell fluttering in rags and strips, and the whole white skeleton,
 emerging from garment and flesh together, stood bare and lank amid the
 decay that littered the floor. A faint rattling shiver went through the
 naked company; pair after pair the lamping eyes went out; and the darkness
 grew round me with the loneliness. For a moment the leaves were still
 swept fluttering all one way; then the wind ceased, and the owl floated
 silent through the silent night.

 Not for a moment had I been afraid. It is true that whoever would cross
 the threshold of any world, must leave fear behind him; but, for myself, I
 could claim no part in its absence. No conscious courage was operant in
 me; simply, I was not afraid. I neither knew why I was not afraid, nor
 wherefore I might have been afraid. I feared not even fear—which of
 all dangers is the most dangerous.

 I went out into the wood, at once to resume my journey. Another moon was
 rising, and I turned my face toward it.

 CHAPTER XVII. A GROTESQUE TRAGEDY

 I had not gone ten paces when I caught sight of a strange-looking object,
 and went nearer to know what it might be. I found it a mouldering carriage
 of ancient form, ruinous but still upright on its heavy wheels. On each
 side of the pole, still in its place, lay the skeleton of a horse; from
 their two grim white heads ascended the shrivelled reins to the hand of
 the skeleton-coachman seated on his tattered hammer-cloth; both doors had
 fallen away; within sat two skeletons, each leaning back in its corner.

 Even as I looked, they started awake, and with a cracking rattle of bones,
 each leaped from the door next it. One fell and lay; the other stood a
 moment, its structure shaking perilously; then with difficulty, for its
 joints were stiff, crept, holding by the back of the carriage, to the
 opposite side, the thin leg-bones seeming hardly strong enough to carry
 its weight, where, kneeling by the other, it sought to raise it, almost
 falling itself again in the endeavour.

 The prostrate one rose at length, as by a sudden effort, to the sitting
 posture. For a few moments it turned its yellowish skull to this side and
 that; then, heedless of its neighbour, got upon its feet by grasping the
 spokes of the hind wheel. Half erected thus, it stood with its back to the
 other, both hands holding one of its knee-joints. With little less
 difficulty and not a few contortions, the kneeling one rose next, and
 addressed its companion.

 “Have you hurt yourself, my lord?” it said, in a voice that sounded
 far-off, and ill-articulated as if blown aside by some spectral wind.

 “Yes, I have,” answered the other, in like but rougher tone. “You would do
 nothing to help me, and this cursed knee is out!”

 “I did my best, my lord.”

 “No doubt, my lady, for it was bad! I thought I should never find my feet
 again!—But, bless my soul, madam! are you out in your bones?”

 She cast a look at herself.

 “I have nothing else to be out in,” she returned; “—and YOU at least
 cannot complain! But what on earth does it mean? Am I dreaming?”

 “YOU may be dreaming, madam—I cannot tell; but this knee of mine
 forbids me the grateful illusion.—Ha! I too, I perceive, have
 nothing to walk in but bones!—Not so unbecoming to a man, however! I
 trust to goodness they are not MY bones! every one aches worse than
 another, and this loose knee worst of all! The bed must have been damp—and
 I too drunk to know it!”

 “Probably, my lord of Cokayne!”

 “What! what!—You make me think I too am dreaming—aches and
 all! How do YOU know the title my roistering bullies give me? I don’t
 remember you!—Anyhow, you have no right to take liberties! My name
 is—I am lord——tut, tut! What do you call me when I’m—I
 mean when you are sober? I cannot—at the moment,—Why, what IS
 my name?—I must have been VERY drunk when I went to bed! I often
 am!”

 “You come so seldom to mine, that I do not know, my lord; but I may take
 your word for THAT!”

 “I hope so!”

 “—if for nothing else!” “Hoity toity! I never told you a lie in my
 life!”

 “You never told me anything but lies.”

 “Upon my honour!—Why, I never saw the woman before!”

 “You knew me well enough to lie to, my lord!”

 “I do seem to begin to dream I have met you before, but, upon my oath,
 there is nothing to know you by! Out of your clothes, who is to tell who
 you may not be?—One thing I MAY swear—that I never saw you so
 much undressed before!—By heaven, I have no recollection of you!”

 “I am glad to hear it: my recollections of you are the less distasteful!—Good
 morning, my lord!”

 She turned away, hobbled, clacking, a few paces, and stood again.

 “You are just as heartless as—as—any other woman, madam!—Where
 in this hell of a place shall I find my valet?—What was the cursed
 name I used to call the fool?”

 He turned his bare noddle this way and that on its creaking pivot, still
 holding his knee with both hands.

 “I will be your valet for once, my lord,” said the lady, turning once more
 to him. “—What can I do for you? It is not easy to tell!”

 “Tie my leg on, of course, you fool! Can’t you see it is all but off?
 Heigho, my dancing days!”

 She looked about with her eyeless sockets and found a piece of fibrous
 grass, with which she proceeded to bind together the adjoining parts that
 had formed the knee. When she had done, he gave one or two carefully
 tentative stamps.

 “You used to stamp rather differently, my lord!” she said, as she rose
 from her knees.

 “Eh? what!—Now I look at you again, it seems to me I used to hate
 you!—Eh?”

 “Naturally, my lord! You hated a good many people!—your wife, of
 course, among the rest!”

 “Ah, I begin, I be-gin—— But—I must have been a long
 time somewhere!—I really forget!—There! your damned, miserable
 bit of grass is breaking!—We used to get on PRETTY well together—eh?”

 “Not that I remember, my lord. The only happy moments I had in your
 company were scattered over the first week of our marriage.”

 “Was that the way of it? Ha! ha!—Well, it’s over now, thank
 goodness!”

 “I wish I could believe it! Why were we sitting there in that carriage
 together? It wakes apprehension!”

 “I think we were divorced, my lady!”

 “Hardly enough: we are still together!”

 “A sad truth, but capable of remedy: the forest seems of some extent!”

 “I doubt! I doubt!”

 “I am sorry I cannot think of a compliment to pay you—without lying,
 that is. To judge by your figure and complexion you have lived hard since
 I saw you last! I cannot surely be QUITE so naked as your ladyship!—I
 beg your pardon, madam! I trust you will take it I am but jesting in a
 dream! It is of no consequence, however; dreaming or waking, all’s one—all
 merest appearance! You can’t be certain of anything, and that’s as good as
 knowing there is nothing! Life may teach any fool that!”

 “It has taught me the fool I was to love you!”

 “You were not the only fool to do that! Women had a trick of falling in
 love with me:—I had forgotten that you were one of them!” “I did
 love you, my lord—a little—at one time!”

 “Ah, there was your mistake, my lady! You should have loved me much, loved
 me devotedly, loved me savagely—loved me eternally! Then I should
 have tired of you the sooner, and not hated you so much afterward!—But
 let bygones be bygones!—WHERE are we? Locality is the question! To
 be or not to be, is NOT the question!”

 “We are in the other world, I presume!”

 “Granted!—but in which or what sort of other world? This can’t be
 hell!”

 “It must: there’s marriage in it! You and I are damned in each other.”

 “Then I’m not like Othello, damned in a fair wife!—Oh, I remember my
 Shakspeare, madam!”

 She picked up a broken branch that had fallen into a bush, and steadying
 herself with it, walked away, tossing her little skull.

 “Give that stick to me,” cried her late husband; “I want it more than
 you.”

 She returned him no answer.

 “You mean to make me beg for it?”

 “Not at all, my lord. I mean to keep it,” she replied, continuing her slow
 departure.

 “Give it me at once; I mean to have it! I require it.”

 “Unfortunately, I think I require it myself!” returned the lady, walking a
 little quicker, with a sharper cracking of her joints and clinking of her
 bones.

 He started to follow her, but nearly fell: his knee-grass had burst, and
 with an oath he stopped, grasping his leg again.

 “Come and tie it up properly!” he would have thundered, but he only piped
 and whistled!

 She turned and looked at him.

 “Come and tie it up instantly!” he repeated.

 She walked a step or two farther from him.

 “I swear I will not touch you!” he cried.

 “Swear on, my lord! there is no one here to believe you. But, pray, do not
 lose your temper, or you will shake yourself to pieces, and where to find
 string enough to tie up all your crazy joints, is more than I can tell.”

 She came back, and knelt once more at his side—first, however,
 laying the stick in dispute beyond his reach and within her own.

 The instant she had finished retying the joint, he made a grab at her,
 thinking, apparently, to seize her by the hair; but his hard fingers
 slipped on the smooth poll.

 “Disgusting!” he muttered, and laid hold of her upper arm-bone.

 “You will break it!” she said, looking up from her knees.

 “I will, then!” he answered, and began to strain at it.

 “I shall not tie your leg again the next time it comes loose!” she
 threatened.

 He gave her arm a vicious twist, but happily her bones were in better
 condition than his. She stretched her other hand toward the broken branch.

 “That’s right: reach me the stick!” he grinned.

 She brought it round with such a swing that one of the bones of the
 sounder leg snapped. He fell, choking with curses. The lady laughed.

 “Now you will have to wear splints always!” she said; “such dry bones
 never mend!”

 “You devil!” he cried.

 “At your service, my lord! Shall I fetch you a couple of wheel-spokes?
 Neat—but heavy, I fear!”

 He turned his bone-face aside, and did not answer, but lay and groaned. I
 marvelled he had not gone to pieces when he fell. The lady rose and walked
 away—not all ungracefully, I thought.

 “What can come of it?” I said to myself. “These are too wretched for any
 world, and this cannot be hell, for the Little Ones are in it, and the
 sleepers too! What can it all mean? Can things ever come right for
 skeletons?”

 “There are words too big for you and me: ALL is one of them, and EVER is
 another,” said a voice near me which I knew.

 I looked about, but could not see the speaker.

 “You are not in hell,” it resumed. “Neither am I in hell. But those
 skeletons are in hell!”

 Ere he ended I caught sight of the raven on the bough of a beech, right
 over my head. The same moment he left it, and alighting on the ground,
 stood there, the thin old man of the library, with long nose and long
 coat.

 “The male was never a gentleman,” he went on, “and in the bony stage of
 retrogression, with his skeleton through his skin, and his character
 outside his manners, does not look like one. The female is less vulgar,
 and has a little heart. But, the restraints of society removed, you see
 them now just as they are and always were!”

 “Tell me, Mr. Raven, what will become of them,” I said.

 “We shall see,” he replied. “In their day they were the handsomest couple
 at court; and now, even in their dry bones, they seem to regard their
 former repute as an inalienable possession; to see their faces, however,
 may yet do something for them! They felt themselves rich too while they
 had pockets, but they have already begun to feel rather pinched! My lord
 used to regard my lady as a worthless encumbrance, for he was tired of her
 beauty and had spent her money; now he needs her to cobble his joints for
 him! These changes have roots of hope in them. Besides, they cannot now
 get far away from each other, and they see none else of their own kind:
 they must at last grow weary of their mutual repugnance, and begin to love
 one another! for love, not hate, is deepest in what Love ‘loved into
 being.’”

 “I saw many more of their kind an hour ago, in the hall close by!” I said.

 “Of their kind, but not of their sort,” he answered. “For many years these
 will see none such as you saw last night. Those are centuries in advance
 of these. You saw that those could even dress themselves a little! It is
 true they cannot yet retain their clothes so long as they would—only,
 at present, for a part of the night; but they are pretty steadily growing
 more capable, and will by and by develop faces; for every grain of
 truthfulness adds a fibre to the show of their humanity. Nothing but truth
 can appear; and whatever is must seem.”

 “Are they upheld by this hope?” I asked.

 “They are upheld by hope, but they do not in the least know their hope; to
 understand it, is yet immeasurably beyond them,” answered Mr. Raven.

 His unexpected appearance had caused me no astonishment. I was like a
 child, constantly wondering, and surprised at nothing.

 “Did you come to find me, sir?” I asked.

 “Not at all,” he replied. “I have no anxiety about you. Such as you always
 come back to us.”

 “Tell me, please, who am I such as?” I said.

 “I cannot make my friend the subject of conversation,” he answered, with a
 smile.

 “But when that friend is present!” I urged.

 “I decline the more strongly,” he rejoined.

 “But when that friend asks you!” I persisted.

 “Then most positively I refuse,” he returned.

 “Why?”

 “Because he and I would be talking of two persons as if they were one and
 the same. Your consciousness of yourself and my knowledge of you are far
 apart!”

 The lapels of his coat flew out, and the lappets lifted, and I thought the
 metamorphosis of HOMO to CORVUS was about to take place before my eyes.
 But the coat closed again in front of him, and he added, with seeming
 inconsequence,

 “In this world never trust a person who has once deceived you. Above all,
 never do anything such a one may ask you to do.”

 “I will try to remember,” I answered; “—but I may forget!”

 “Then some evil that is good for you will follow.”

 “And if I remember?”

 “Some evil that is not good for you, will not follow.”

 The old man seemed to sink to the ground, and immediately I saw the raven
 several yards from me, flying low and fast.

 CHAPTER XVIII. DEAD OR ALIVE?

 I went walking on, still facing the moon, who, not yet high, was staring
 straight into the forest. I did not know what ailed her, but she was dark
 and dented, like a battered disc of old copper, and looked dispirited and
 weary. Not a cloud was nigh to keep her company, and the stars were too
 bright for her. “Is this going to last for ever?” she seemed to say. She
 was going one way and I was going the other, yet through the wood we went
 a long way together. We did not commune much, for my eyes were on the
 ground; but her disconsolate look was fixed on me: I felt without seeing
 it. A long time we were together, I and the moon, walking side by side,
 she the dull shine, and I the live shadow.

 Something on the ground, under a spreading tree, caught my eye with its
 whiteness, and I turned toward it. Vague as it was in the shadow of the
 foliage, it suggested, as I drew nearer, a human body. “Another skeleton!”
 I said to myself, kneeling and laying my hand upon it. A body it was,
 however, and no skeleton, though as nearly one as body could well be. It
 lay on its side, and was very cold—not cold like a stone, but cold
 like that which was once alive, and is alive no more. The closer I looked
 at it, the oftener I touched it, the less it seemed possible it should be
 other than dead. For one bewildered moment, I fancied it one of the wild
 dancers, a ghostly Cinderella, perhaps, that had lost her way home, and
 perished in the strange night of an out-of-door world! It was quite naked,
 and so worn that, even in the shadow, I could, peering close, have counted
 without touching them, every rib in its side. All its bones, indeed, were
 as visible as if tight-covered with only a thin elastic leather. Its
 beautiful yet terrible teeth, unseemly disclosed by the retracted lips,
 gleamed ghastly through the dark. Its hair was longer than itself, thick
 and very fine to the touch, and black as night.

 It was the body of a tall, probably graceful woman.—How had she come
 there? Not of herself, and already in such wasted condition, surely! Her
 strength must have failed her; she had fallen, and lain there until she
 died of hunger! But how, even so, could she be thus emaciated? And how
 came she to be naked? Where were the savages to strip and leave her? or
 what wild beasts would have taken her garments? That her body should have
 been left was not wonderful!

 I rose to my feet, stood, and considered. I must not, could not let her
 lie exposed and forsaken! Natural reverence forbade it. Even the garment
 of a woman claims respect; her body it were impossible to leave uncovered!
 Irreverent eyes might look on it! Brutal claws might toss it about! Years
 would pass ere the friendly rains washed it into the soil!—But the
 ground was hard, almost solid with interlacing roots, and I had but my
 bare hands!

 At first it seemed plain that she had not long been dead: there was not a
 sign of decay about her! But then what had the slow wasting of life left
 of her to decay?

 Could she be still alive? Might she not? What if she were! Things went
 very strangely in this strange world! Even then there would be little
 chance of bringing her back, but I must know she was dead before I buried
 her!

 As I left the forest-hall, I had spied in the doorway a bunch of ripe
 grapes, and brought it with me, eating as I came: a few were yet left on
 the stalk, and their juice might possibly revive her! Anyhow it was all I
 had with which to attempt her rescue! The mouth was happily a little open;
 but the head was in such an awkward position that, to move the body, I
 passed my arm under the shoulder on which it lay, when I found the
 pine-needles beneath it warm: she could not have been any time dead, and
 MIGHT still be alive, though I could discern no motion of the heart, or
 any indication that she breathed! One of her hands was clenched hard,
 apparently inclosing something small. I squeezed a grape into her mouth,
 but no swallowing followed.

 To do for her all I could, I spread a thick layer of pine-needles and dry
 leaves, laid one of my garments over it, warm from my body, lifted her
 upon it, and covered her with my clothes and a great heap of leaves: I
 would save the little warmth left in her, hoping an increase to it when
 the sun came back. Then I tried another grape, but could perceive no
 slightest movement of mouth or throat.

 “Doubt,” I said to myself, “may be a poor encouragement to do anything,
 but it is a bad reason for doing nothing.” So tight was the skin upon her
 bones that I dared not use friction.

 I crept into the heap of leaves, got as close to her as I could, and took
 her in my arms. I had not much heat left in me, but what I had I would
 share with her! Thus I spent what remained of the night, sleepless, and
 longing for the sun. Her cold seemed to radiate into me, but no heat to
 pass from me to her.

 Had I fled from the beautiful sleepers, I thought, each on her “dim,
 straight” silver couch, to lie alone with such a bedfellow! I had refused
 a lovely privilege: I was given over to an awful duty! Beneath the sad,
 slow-setting moon, I lay with the dead, and watched for the dawn.

 The darkness had given way, and the eastern horizon was growing dimly
 clearer, when I caught sight of a motion rather than of anything that
 moved—not far from me, and close to the ground. It was the low
 undulating of a large snake, which passed me in an unswerving line.
 Presently appeared, making as it seemed for the same point, what I took
 for a roebuck-doe and her calf. Again a while, and two creatures like
 bear-cubs came, with three or four smaller ones behind them. The light was
 now growing so rapidly that when, a few minutes after, a troop of horses
 went trotting past, I could see that, although the largest of them were no
 bigger than the smallest Shetland pony, they must yet be full-grown, so
 perfect were they in form, and so much had they all the ways and action of
 great horses. They were of many breeds. Some seemed models of cart-horses,
 others of chargers, hunters, racers. Dwarf cattle and small elephants
 followed.

 “Why are the children not here!” I said to myself. “The moment I am free
 of this poor woman, I must go back and fetch them!”

 Where were the creatures going? What drew them? Was this an exodus, or a
 morning habit? I must wait for the sun! Till he came I must not leave the
 woman! I laid my hand on the body, and could not help thinking it felt a
 trifle warmer. It might have gained a little of the heat I had lost! it
 could hardly have generated any! What reason for hope there was had not
 grown less!

 The forehead of the day began to glow, and soon the sun came peering up,
 as if to see for the first time what all this stir of a new world was
 about. At sight of his great innocent splendour, I rose full of life,
 strong against death. Removing the handkerchief I had put to protect the
 mouth and eyes from the pine-needles, I looked anxiously to see whether I
 had found a priceless jewel, or but its empty case.

 The body lay motionless as when I found it. Then first, in the morning
 light, I saw how drawn and hollow was the face, how sharp were the bones
 under the skin, how every tooth shaped itself through the lips. The human
 garment was indeed worn to its threads, but the bird of heaven might yet
 be nestling within, might yet awake to motion and song!

 But the sun was shining on her face! I re-arranged the handkerchief, laid
 a few leaves lightly over it, and set out to follow the creatures. Their
 main track was well beaten, and must have long been used—likewise
 many of the tracks that, joining it from both sides, merged in, and
 broadened it. The trees retreated as I went, and the grass grew thicker.
 Presently the forest was gone, and a wide expanse of loveliest green
 stretched away to the horizon. Through it, along the edge of the forest,
 flowed a small river, and to this the track led. At sight of the water a
 new though undefined hope sprang up in me. The stream looked everywhere
 deep, and was full to the brim, but nowhere more than a few yards wide. A
 bluish mist rose from it, vanishing as it rose. On the opposite side, in
 the plentiful grass, many small animals were feeding. Apparently they
 slept in the forest, and in the morning sought the plain, swimming the
 river to reach it. I knelt and would have drunk, but the water was hot,
 and had a strange metallic taste.

 I leapt to my feet: here was the warmth I sought—the first necessity
 of life! I sped back to my helpless charge.

 Without well considering my solitude, no one will understand what seemed
 to lie for me in the redemption of this woman from death. “Prove what she
 may,” I thought with myself, “I shall at least be lonely no more!” I had
 found myself such poor company that now first I seemed to know what hope
 was. This blessed water would expel the cold death, and drown my
 desolation!

 I bore her to the stream. Tall as she was, I found her marvellously light,
 her bones were so delicate, and so little covered them. I grew yet more
 hopeful when I found her so far from stiff that I could carry her on one
 arm, like a sleeping child, leaning against my shoulder. I went softly,
 dreading even the wind of my motion, and glad there was no other.

 The water was too hot to lay her at once in it: the shock might scare from
 her the yet fluttering life! I laid her on the bank, and dipping one of my
 garments, began to bathe the pitiful form. So wasted was it that, save
 from the plentifulness and blackness of the hair, it was impossible even
 to conjecture whether she was young or old. Her eyelids were just not
 shut, which made her look dead the more: there was a crack in the clouds
 of her night, at which no sun shone through!

 The longer I went on bathing the poor bones, the less grew my hope that
 they would ever again be clothed with strength, that ever those eyelids
 would lift, and a soul look out; still I kept bathing continuously,
 allowing no part time to grow cold while I bathed another; and gradually
 the body became so much warmer, that at last I ventured to submerge it: I
 got into the stream and drew it in, holding the face above the water, and
 letting the swift, steady current flow all about the rest. I noted, but
 was able to conclude nothing from the fact, that, for all the heat, the
 shut hand never relaxed its hold.

 After about ten minutes, I lifted it out and laid it again on the bank,
 dried it, and covered it as well as I could, then ran to the forest for
 leaves.

 The grass and soil were dry and warm; and when I returned I thought it had
 scarcely lost any of the heat the water had given it. I spread the leaves
 upon it, and ran for more—then for a third and a fourth freight.

 I could now leave it and go to explore, in the hope of discovering some
 shelter. I ran up the stream toward some rocky hills I saw in that
 direction, which were not far off.

 When I reached them, I found the river issuing full grown from a rock at
 the bottom of one of them. To my fancy it seemed to have run down a stair
 inside, an eager cataract, at every landing wild to get out, but only at
 the foot finding a door of escape.

 It did not fill the opening whence it rushed, and I crept through into a
 little cave, where I learned that, instead of hurrying tumultuously down a
 stair, it rose quietly from the ground at the back like the base of a
 large column, and ran along one side, nearly filling a deep, rather narrow
 channel. I considered the place, and saw that, if I could find a few
 fallen boughs long enough to lie across the channel, and large enough to
 bear a little weight without bending much, I might, with smaller branches
 and plenty of leaves, make upon them a comfortable couch, which the stream
 under would keep constantly warm. Then I ran back to see how my charge
 fared.

 She was lying as I had left her. The heat had not brought her to life, but
 neither had it developed anything to check farther hope. I got a few
 boulders out of the channel, and arranged them at her feet and on both
 sides of her.

 Running again to the wood, I had not to search long ere I found some small
 boughs fit for my purpose—mostly of beech, their dry yellow leaves
 yet clinging to them. With these I had soon laid the floor of a bridge-bed
 over the torrent. I crossed the boughs with smaller branches, interlaced
 these with twigs, and buried all deep in leaves and dry moss.

 When thus at length, after not a few journeys to the forest, I had
 completed a warm, dry, soft couch, I took the body once more, and set out
 with it for the cave. It was so light that now and then as I went I almost
 feared lest, when I laid it down, I should find it a skeleton after all;
 and when at last I did lay it gently on the pathless bridge, it was a
 greater relief to part with that fancy than with the weight. Once more I
 covered the body with a thick layer of leaves; and trying again to feed
 her with a grape, found to my joy that I could open the mouth a little
 farther. The grape, indeed, lay in it unheeded, but I hoped some of the
 juice might find its way down.

 After an hour or two on the couch, she was no longer cold. The warmth of
 the brook had interpenetrated her frame—truly it was but a frame!—and
 she was warm to the touch;—not, probably, with the warmth of life,
 but with a warmth which rendered it more possible, if she were alive, that
 she might live. I had read of one in a trance lying motionless for weeks!

 In that cave, day after day, night after night, seven long days and
 nights, I sat or lay, now waking now sleeping, but always watching. Every
 morning I went out and bathed in the hot stream, and every morning felt
 thereupon as if I had eaten and drunk—which experience gave me
 courage to lay her in it also every day. Once as I did so, a shadow of
 discoloration on her left side gave me a terrible shock, but the next
 morning it had vanished, and I continued the treatment—every
 morning, after her bath, putting a fresh grape in her mouth.

 I too ate of the grapes and other berries I found in the forest; but I
 believed that, with my daily bath in that river, I could have done very
 well without eating at all.

 Every time I slept, I dreamed of finding a wounded angel, who, unable to
 fly, remained with me until at last she loved me and would not leave me;
 and every time I woke, it was to see, instead of an angel-visage with
 lustrous eyes, the white, motionless, wasted face upon the couch. But Adam
 himself, when first he saw her asleep, could not have looked more
 anxiously for Eve’s awaking than I watched for this woman’s. Adam knew
 nothing of himself, perhaps nothing of his need of another self; I, an
 alien from my fellows, had learned to love what I had lost! Were this one
 wasted shred of womanhood to disappear, I should have nothing in me but a
 consuming hunger after life! I forgot even the Little Ones: things were
 not amiss with them! here lay what might wake and be a woman! might
 actually open eyes, and look out of them upon me!

 Now first I knew what solitude meant—now that I gazed on one who
 neither saw nor heard, neither moved nor spoke. I saw now that a man alone
 is but a being that may become a man—that he is but a need, and
 therefore a possibility. To be enough for himself, a being must be an
 eternal, self-existent worm! So superbly constituted, so simply complicate
 is man; he rises from and stands upon such a pedestal of lower physical
 organisms and spiritual structures, that no atmosphere will comfort or
 nourish his life, less divine than that offered by other souls; nowhere
 but in other lives can he breathe. Only by the reflex of other lives can
 he ripen his specialty, develop the idea of himself, the individuality
 that distinguishes him from every other. Were all men alike, each would
 still have an individuality, secured by his personal consciousness, but
 there would be small reason why there should be more than two or three
 such; while, for the development of the differences which make a large and
 lofty unity possible, and which alone can make millions into a church, an
 endless and measureless influence and reaction are indispensable. A man to
 be perfect—complete, that is, in having reached the spiritual
 condition of persistent and universal growth, which is the mode wherein he
 inherits the infinitude of his Father—must have the education of a
 world of fellow-men. Save for the hope of the dawn of life in the form
 beside me, I should have fled for fellowship to the beasts that grazed and
 did not speak. Better to go about with them—infinitely better—than
 to live alone! But with the faintest prospect of a woman to my friend, I,
 poorest of creatures, was yet a possible man!

 CHAPTER XIX. THE WHITE LEECH

 I woke one morning from a profound sleep, with one of my hands very
 painful. The back of it was much swollen, and in the centre of the
 swelling was a triangular wound, like the bite of a leech. As the day went
 on, the swelling subsided, and by the evening the hurt was all but healed.
 I searched the cave, turning over every stone of any size, but discovered
 nothing I could imagine capable of injuring me.

 Slowly the days passed, and still the body never moved, never opened its
 eyes. It could not be dead, for assuredly it manifested no sign of decay,
 and the air about it was quite pure. Moreover, I could imagine that the
 sharpest angles of the bones had begun to disappear, that the form was
 everywhere a little rounder, and the skin had less of the parchment-look:
 if such change was indeed there, life must be there! the tide which had
 ebbed so far toward the infinite, must have begun again to flow! Oh joy to
 me, if the rising ripples of life’s ocean were indeed burying under lovely
 shape the bones it had all but forsaken! Twenty times a day I looked for
 evidence of progress, and twenty times a day I doubted—sometimes
 even despaired; but the moment I recalled the mental picture of her as I
 found her, hope revived.

 Several weeks had passed thus, when one night, after lying a long time
 awake, I rose, thinking to go out and breathe the cooler air; for,
 although from the running of the stream it was always fresh in the cave,
 the heat was not seldom a little oppressive. The moon outside was full,
 the air within shadowy clear, and naturally I cast a lingering look on my
 treasure ere I went. “Bliss eternal!” I cried aloud, “do I see her eyes?”
 Great orbs, dark as if cut from the sphere of a starless night, and
 luminous by excess of darkness, seemed to shine amid the glimmering
 whiteness of her face. I stole nearer, my heart beating so that I feared
 the noise of it startling her. I bent over her. Alas, her eyelids were
 close shut! Hope and Imagination had wrought mutual illusion! my heart’s
 desire would never be! I turned away, threw myself on the floor of the
 cave, and wept. Then I bethought me that her eyes had been a little open,
 and that now the awful chink out of which nothingness had peered, was
 gone: it might be that she had opened them for a moment, and was again
 asleep!—it might be she was awake and holding them close! In either
 case, life, less or more, must have shut them! I was comforted, and fell
 fast asleep.

 That night I was again bitten, and awoke with a burning thirst.

 In the morning I searched yet more thoroughly, but again in vain. The
 wound was of the same character, and, as before, was nearly well by the
 evening. I concluded that some large creature of the leech kind came
 occasionally from the hot stream. “But, if blood be its object,” I said to
 myself, “so long as I am there, I need hardly fear for my treasure!”

 That same morning, when, having peeled a grape as usual and taken away the
 seeds, I put it in her mouth, her lips made a slight movement of
 reception, and I KNEW she lived!

 My hope was now so much stronger that I began to think of some attire for
 her: she must be able to rise the moment she wished! I betook myself
 therefore to the forest, to investigate what material it might afford, and
 had hardly begun to look when fibrous skeletons, like those of the leaves
 of the prickly pear, suggested themselves as fit for the purpose. I
 gathered a stock of them, laid them to dry in the sun, pulled apart the
 reticulated layers, and of these had soon begun to fashion two loose
 garments, one to hang from her waist, the other from her shoulders. With
 the stiletto-point of an aloe-leaf and various filaments, I sewed together
 three thicknesses of the tissue.

 During the week that followed, there was no farther sign except that she
 more evidently took the grapes. But indeed all the signs became surer:
 plainly she was growing plumper, and her skin fairer. Still she did not
 open her eyes; and the horrid fear would at times invade me, that her
 growth was of some hideous fungoid nature, the few grapes being nowise
 sufficient to account for it.

 Again I was bitten; and now the thing, whatever it was, began to pay me
 regular visits at intervals of three days. It now generally bit me in the
 neck or the arm, invariably with but one bite, always while I slept, and
 never, even when I slept, in the daytime. Hour after hour would I lie
 awake on the watch, but never heard it coming, or saw sign of its
 approach. Neither, I believe, did I ever feel it bite me. At length I
 became so hopeless of catching it, that I no longer troubled myself either
 to look for it by day, or lie in wait for it at night. I knew from my
 growing weakness that I was losing blood at a dangerous rate, but I cared
 little for that: in sight of my eyes death was yielding to life; a soul
 was gathering strength to save me from loneliness; we would go away
 together, and I should speedily recover!

 The garments were at length finished, and, contemplating my handiwork with
 no small satisfaction, I proceeded to mat layers of the fibre into
 sandals.

 One night I woke suddenly, breathless and faint, and longing after air,
 and had risen to crawl from the cave, when a slight rustle in the leaves
 of the couch set me listening motionless.

 “I caught the vile thing,” said a feeble voice, in my mother-tongue; “I
 caught it in the very act!”

 She was alive! she spoke! I dared not yield to my transport lest I should
 terrify her.

 “What creature?” I breathed, rather than said.

 “The creature,” she answered, “that was biting you.”

 “What was it?”

 “A great white leech.”

 “How big?” I pursued, forcing myself to be calm.

 “Not far from six feet long, I should think,” she answered.

 “You have saved my life, perhaps!—But how could you touch the horrid
 thing! How brave of you!” I cried.

 “I did!” was all her answer, and I thought she shuddered.

 “Where is it? What could you do with such a monster?”

 “I threw it in the river.”

 “Then it will come again, I fear!”

 “I do not think I could have killed it, even had I known how!—I
 heard you moaning, and got up to see what disturbed you; saw the frightful
 thing at your neck, and pulled it away. But I could not hold it, and was
 hardly able to throw it from me. I only heard it splash in the water!”

 “We’ll kill it next time!” I said; but with that I turned faint, sought
 the open air, but fell.

 When I came to myself the sun was up. The lady stood a little way off,
 looking, even in the clumsy attire I had fashioned for her, at once grand
 and graceful. I HAD seen those glorious eyes! Through the night they had
 shone! Dark as the darkness primeval, they now outshone the day! She stood
 erect as a column, regarding me. Her pale cheek indicated no emotion, only
 question. I rose.

 “We must be going!” I said. “The white leech——”

 I stopped: a strange smile had flickered over her beautiful face.

 “Did you find me there?” she asked, pointing to the cave.

 “No; I brought you there,” I replied.

 “You brought me?”

 “Yes.”

 “From where?”

 “From the forest.”

 “What have you done with my clothes—and my jewels?”

 “You had none when I found you.”

 “Then why did you not leave me?”

 “Because I hoped you were not dead.”

 “Why should you have cared?”

 “Because I was very lonely, and wanted you to live.”

 “You would have kept me enchanted for my beauty!” she said, with proud
 scorn.

 Her words and her look roused my indignation.

 “There was no beauty left in you,” I said.

 “Why, then, again, did you not let me alone?”

 “Because you were of my own kind.”

 “Of YOUR kind?” she cried, in a tone of utter contempt.

 “I thought so, but find I was mistaken!”

 “Doubtless you pitied me!”

 “Never had woman more claim on pity, or less on any other feeling!”

 With an expression of pain, mortification, and anger unutterable, she
 turned from me and stood silent. Starless night lay profound in the gulfs
 of her eyes: hate of him who brought it back had slain their splendour.
 The light of life was gone from them.

 “Had you failed to rouse me, what would you have done?” she asked suddenly
 without moving.

 “I would have buried it.”

 “It! What?—You would have buried THIS?” she exclaimed, flashing
 round upon me in a white fury, her arms thrown out, and her eyes darting
 forks of cold lightning.

 “Nay; that I saw not! That, weary weeks of watching and tending have
 brought back to you,” I answered—for with such a woman I must be
 plain! “Had I seen the smallest sign of decay, I would at once have buried
 you.”

 “Dog of a fool!” she cried, “I was but in a trance—Samoil! what a
 fate!—Go and fetch the she-savage from whom you borrowed this
 hideous disguise.”

 “I made it for you. It is hideous, but I did my best.”

 She drew herself up to her tall height.

 “How long have I been insensible?” she demanded. “A woman could not have
 made that dress in a day!”

 “Not in twenty days,” I rejoined, “hardly in thirty!”

 “Ha! How long do you pretend I have lain unconscious?—Answer me at
 once.”

 “I cannot tell how long you had lain when I found you, but there was
 nothing left of you save skin and bone: that is more than three months
 ago.—Your hair was beautiful, nothing else! I have done for it what
 I could.”

 “My poor hair!” she said, and brought a great armful of it round from
 behind her; “—it will be more than a three-months’ care to bring YOU
 to life again!—I suppose I must thank you, although I cannot say I
 am grateful!”

 “There is no need, madam: I would have done the same for any woman—yes,
 or for any man either!”

 “How is it my hair is not tangled?” she said, fondling it.

 “It always drifted in the current.”

 “How?—What do you mean?”

 “I could not have brought you to life but by bathing you in the hot river
 every morning.”

 She gave a shudder of disgust, and stood for a while with her gaze fixed
 on the hurrying water. Then she turned to me:

 “We must understand each other!” she said. “—You have done me the
 two worst of wrongs—compelled me to live, and put me to shame:
 neither of them can I pardon!”

 She raised her left hand, and flung it out as if repelling me. Something
 ice-cold struck me on the forehead. When I came to myself, I was on the
 ground, wet and shivering.

 CHAPTER XX. GONE!—BUT HOW?

 I rose, and looked around me, dazed at heart. For a moment I could not see
 her: she was gone, and loneliness had returned like the cloud after the
 rain! She whom I brought back from the brink of the grave, had fled from
 me, and left me with desolation! I dared not one moment remain thus
 hideously alone. Had I indeed done her a wrong? I must devote my life to
 sharing the burden I had compelled her to resume!

 I descried her walking swiftly over the grass, away from the river, took
 one plunge for a farewell restorative, and set out to follow her. The last
 visit of the white leech, and the blow of the woman, had enfeebled me, but
 already my strength was reviving, and I kept her in sight without
 difficulty.

 “Is this, then, the end?” I said as I went, and my heart brooded a sad
 song. Her angry, hating eyes haunted me. I could understand her resentment
 at my having forced life upon her, but how had I further injured her? Why
 should she loathe me? Could modesty itself be indignant with true service?
 How should the proudest woman, conscious of my every action, cherish
 against me the least sense of disgracing wrong? How reverently had I not
 touched her! As a father his motherless child, I had borne and tended her!
 Had all my labour, all my despairing hope gone to redeem only ingratitude?
 “No,” I answered myself; “beauty must have a heart! However profoundly
 hidden, it must be there! The deeper buried, the stronger and truer will
 it wake at last in its beautiful grave! To rouse that heart were a better
 gift to her than the happiest life! It would be to give her a nobler, a
 higher life!”

 She was ascending a gentle slope before me, walking straight and steady as
 one that knew whither, when I became aware that she was increasing the
 distance between us. I summoned my strength, and it came in full tide. My
 veins filled with fresh life! My body seemed to become ethereal, and,
 following like an easy wind, I rapidly overtook her.

 Not once had she looked behind. Swiftly she moved, like a Greek goddess to
 rescue, but without haste. I was within three yards of her, when she
 turned sharply, yet with grace unbroken, and stood. Fatigue or heat she
 showed none. Her paleness was not a pallor, but a pure whiteness; her
 breathing was slow and deep. Her eyes seemed to fill the heavens, and give
 light to the world. It was nearly noon, but the sense was upon me as of a
 great night in which an invisible dew makes the stars look large.

 “Why do you follow me?” she asked, quietly but rather sternly, as if she
 had never before seen me.

 “I have lived so long,” I answered, “on the mere hope of your eyes, that I
 must want to see them again!”

 “You WILL not be spared!” she said coldly. “I command you to stop where
 you stand.”

 “Not until I see you in a place of safety will I leave you,” I replied.

 “Then take the consequences,” she said, and resumed her swift-gliding
 walk.

 But as she turned she cast on me a glance, and I stood as if run through
 with a spear. Her scorn had failed: she would kill me with her beauty!

 Despair restored my volition; the spell broke; I ran, and overtook her.

 “Have pity upon me!” I cried.

 She gave no heed. I followed her like a child whose mother pretends to
 abandon him. “I will be your slave!” I said, and laid my hand on her arm.

 She turned as if a serpent had bit her. I cowered before the blaze of her
 eyes, but could not avert my own.

 “Pity me,” I cried again.

 She resumed her walking.

 The whole day I followed her. The sun climbed the sky, seemed to pause on
 its summit, went down the other side. Not a moment did she pause, not a
 moment did I cease to follow. She never turned her head, never relaxed her
 pace.

 The sun went below, and the night came up. I kept close to her: if I lost
 sight of her for a moment, it would be for ever!

 All day long we had been walking over thick soft grass: abruptly she
 stopped, and threw herself upon it. There was yet light enough to show
 that she was utterly weary. I stood behind her, and gazed down on her for
 a moment.

 Did I love her? I knew she was not good! Did I hate her? I could not leave
 her! I knelt beside her.

 “Begone! Do not dare touch me,” she cried.

 Her arms lay on the grass by her sides as if paralyzed.

 Suddenly they closed about my neck, rigid as those of the torture-maiden.
 She drew down my face to hers, and her lips clung to my cheek. A sting of
 pain shot somewhere through me, and pulsed. I could not stir a hair’s
 breadth. Gradually the pain ceased. A slumberous weariness, a dreamy
 pleasure stole over me, and then I knew nothing.

 All at once I came to myself. The moon was a little way above the horizon,
 but spread no radiance; she was but a bright thing set in blackness. My
 cheek smarted; I put my hand to it, and found a wet spot. My neck ached:
 there again was a wet spot! I sighed heavily, and felt very tired. I
 turned my eyes listlessly around me—and saw what had become of the
 light of the moon: it was gathered about the lady! she stood in a
 shimmering nimbus! I rose and staggered toward her.

 “Down!” she cried imperiously, as to a rebellious dog. “Follow me a step
 if you dare!”

 “I will!” I murmured, with an agonised effort.

 “Set foot within the gates of my city, and my people will stone you: they
 do not love beggars!”

 I was deaf to her words. Weak as water, and half awake, I did not know
 that I moved, but the distance grew less between us. She took one step
 back, raised her left arm, and with the clenched hand seemed to strike me
 on the forehead. I received as it were a blow from an iron hammer, and
 fell.

 I sprang to my feet, cold and wet, but clear-headed and strong. Had the
 blow revived me? it had left neither wound nor pain!—But how came I
 wet?—I could not have lain long, for the moon was no higher!

 The lady stood some yards away, her back toward me. She was doing
 something, I could not distinguish what. Then by her sudden gleam I knew
 she had thrown off her garments, and stood white in the dazed moon. One
 moment she stood—and fell forward.

 A streak of white shot away in a swift-drawn line. The same instant the
 moon recovered herself, shining out with a full flash, and I saw that the
 streak was a long-bodied thing, rushing in great, low-curved bounds over
 the grass. Dark spots seemed to run like a stream adown its back, as if it
 had been fleeting along under the edge of a wood, and catching the shadows
 of the leaves.

 “God of mercy!” I cried, “is the terrible creature speeding to the
 night-infolded city?” and I seemed to hear from afar the sudden burst and
 spread of outcrying terror, as the pale savage bounded from house to
 house, rending and slaying.

 While I gazed after it fear-stricken, past me from behind, like a swift,
 all but noiseless arrow, shot a second large creature, pure white. Its
 path was straight for the spot where the lady had fallen, and, as I
 thought, lay. My tongue clave to the roof of my mouth. I sprang forward
 pursuing the beast. But in a moment the spot I made for was far behind it.

 “It was well,” I thought, “that I could not cry out: if she had risen, the
 monster would have been upon her!”

 But when I reached the place, no lady was there; only the garments she had
 dropped lay dusk in the moonlight.

 I stood staring after the second beast. It tore over the ground with yet
 greater swiftness than the former—in long, level, skimming leaps,
 the very embodiment of wasteless speed. It followed the line the other had
 taken, and I watched it grow smaller and smaller, until it disappeared in
 the uncertain distance.

 But where was the lady? Had the first beast surprised her, creeping upon
 her noiselessly? I had heard no shriek! and there had not been time to
 devour her! Could it have caught her up as it ran, and borne her away to
 its den? So laden it could not have run so fast! and I should have seen
 that it carried something!

 Horrible doubts began to wake in me. After a thorough but fruitless
 search, I set out in the track of the two animals.

 CHAPTER XXI. THE FUGITIVE MOTHER

 As I hastened along, a cloud came over the moon, and from the gray dark
 suddenly emerged a white figure, clasping a child to her bosom, and
 stooping as she ran. She was on a line parallel with my own, but did not
 perceive me as she hurried along, terror and anxiety in every movement of
 her driven speed.

 “She is chased!” I said to myself. “Some prowler of this terrible night is
 after her!”

 To follow would have added to her fright: I stepped into her track to stop
 her pursuer.

 As I stood for a moment looking after her through the dusk, behind me came
 a swift, soft-footed rush, and ere I could turn, something sprang over my
 head, struck me sharply on the forehead, and knocked me down. I was up in
 an instant, but all I saw of my assailant was a vanishing whiteness. I ran
 after the beast, with the blood trickling from my forehead; but had run
 only a few steps, when a shriek of despair tore the quivering night. I ran
 the faster, though I could not but fear it must already be too late.

 In a minute or two I spied a low white shape approaching me through the
 vapour-dusted moonlight. It must be another beast, I thought at first, for
 it came slowly, almost crawling, with strange, floundering leaps, as of a
 creature in agony! I drew aside from its path, and waited. As it neared
 me, I saw it was going on three legs, carrying its left fore-paw high from
 the ground. It had many dark, oval spots on a shining white skin, and was
 attended by a low rushing sound, as of water falling upon grass. As it
 went by me, I saw something streaming from the lifted paw.

 “It is blood!” I said to myself, “some readier champion than I has wounded
 the beast!” But, strange to tell, such a pity seized me at sight of the
 suffering creature, that, though an axe had been in my hand I could not
 have struck at it. In a broken succession of hobbling leaps it went out of
 sight, its blood, as it seemed, still issuing in a small torrent, which
 kept flowing back softly through the grass beside me. “If it go on
 bleeding like that,” I thought, “it will soon be hurtless!”

 I went on, for I might yet be useful to the woman, and hoped also to see
 her deliverer.

 I descried her a little way off, seated on the grass, with her child in
 her lap.

 “Can I do anything for you?” I asked.

 At the sound of my voice she started violently, and would have risen. I
 threw myself on the ground.

 “You need not be frightened,” I said. “I was following the beast when
 happily you found a nearer protector! It passed me now with its foot
 bleeding so much that by this time it must be all but dead!”

 “There is little hope of that!” she answered, trembling. “Do you not know
 whose beast she is?”

 Now I had certain strange suspicions, but I answered that I knew nothing
 of the brute, and asked what had become of her champion.

 “What champion?” she rejoined. “I have seen no one.”

 “Then how came the monster to grief?”

 “I pounded her foot with a stone—as hard as I could strike. Did you
 not hear her cry?”

 “Well, you are a brave woman!” I answered. “I thought it was you gave the
 cry!”

 “It was the leopardess.”

 “I never heard such a sound from the throat of an animal! it was like the
 scream of a woman in torture!”

 “My voice was gone; I could not have shrieked to save my baby! When I saw
 the horrid mouth at my darling’s little white neck, I caught up a stone
 and mashed her lame foot.”

 “Tell me about the creature,” I said; “I am a stranger in these parts.”

 “You will soon know about her if you are going to Bulika!” she answered.
 “Now, I must never go back there!”

 “Yes, I am going to Bulika,” I said, “—to see the princess.”

 “Have a care; you had better not go!—But perhaps you are—! The
 princess is a very good, kind woman!”

 I heard a little movement. Clouds had by this time gathered so thick over
 the moon that I could scarcely see my companion: I feared she was rising
 to run from me.

 “You are in no danger of any sort from me,” I said. “What oath would you
 like me to take?”

 “I know by your speech that you are not of the people of Bulika,” she
 replied; “I will trust you!—I am not of them, either, else I should
 not be able: they never trust any one—If only I could see you! But I
 like your voice!—There, my darling is asleep! The foul beast has not
 hurt her!—Yes: it was my baby she was after!” she went on, caressing
 the child. “And then she would have torn her mother to pieces for carrying
 her off!—Some say the princess has two white leopardesses,” she
 continued: “I know only one—with spots. Everybody knows HER! If the
 princess hear of a baby, she sends her immediately to suck its blood, and
 then it either dies or grows up an idiot. I would have gone away with my
 baby, but the princess was from home, and I thought I might wait until I
 was a little stronger. But she must have taken the beast with her, and
 been on her way home when I left, and come across my track. I heard the
 SNIFF-SNUFF of the leopardess behind me, and ran;—oh, how I ran!—But
 my darling will not die! There is no mark on her!”

 “Where are you taking her?”

 “Where no one ever tells!”

 “Why is the princess so cruel?”

 “There is an old prophecy that a child will be the death of her. That is
 why she will listen to no offer of marriage, they say.”

 “But what will become of her country if she kill all the babies?”

 “She does not care about her country. She sends witches around to teach
 the women spells that keep babies away, and give them horrible things to
 eat. Some say she is in league with the Shadows to put an end to the race.
 At night we hear the questing beast, and lie awake and shiver. She can
 tell at once the house where a baby is coming, and lies down at the door,
 watching to get in. There are words that have power to shoo her away, only
 they do not always work—But here I sit talking, and the beast may by
 this time have got home, and her mistress be sending the other after us!”

 As thus she ended, she rose in haste.

 “I do not think she will ever get home.—Let me carry the baby for
 you!” I said, as I rose also.

 She returned me no answer, and when I would have taken it, only clasped it
 the closer.

 “I cannot think,” I said, walking by her side, “how the brute could be
 bleeding so much!”

 “Take my advice, and don’t go near the palace,” she answered. “There are
 sounds in it at night as if the dead were trying to shriek, but could not
 open their mouths!”

 She bade me an abrupt farewell. Plainly she did not want more of my
 company; so I stood still, and heard her footsteps die away on the grass.

 CHAPTER XXII. BULIKA

 I had lost all notion of my position, and was walking about in pure,
 helpless impatience, when suddenly I found myself in the path of the
 leopardess, wading in the blood from her paw. It ran against my ankles
 with the force of a small brook, and I got out of it the more quickly
 because of an unshaped suspicion in my mind as to whose blood it might be.
 But I kept close to the sound of it, walking up the side of the stream,
 for it would guide me in the direction of Bulika.

 I soon began to reflect, however, that no leopardess, no elephant, no
 hugest animal that in our world preceded man, could keep such a torrent
 flowing, except every artery in its body were open, and its huge system
 went on filling its vessels from fields and lakes and forests as fast as
 they emptied themselves: it could not be blood! I dipped a finger in it,
 and at once satisfied myself that it was not. In truth, however it might
 have come there, it was a softly murmuring rivulet of water that ran,
 without channel, over the grass! But sweet as was its song, I dared not
 drink of it; I kept walking on, hoping after the light, and listening to
 the familiar sound so long unheard—for that of the hot stream was
 very different. The mere wetting of my feet in it, however, had so
 refreshed me, that I went on without fatigue till the darkness began to
 grow thinner, and I knew the sun was drawing nigh. A few minutes more, and
 I could discern, against the pale aurora, the wall-towers of a city—seemingly
 old as time itself. Then I looked down to get a sight of the brook.

 It was gone. I had indeed for a long time noted its sound growing fainter,
 but at last had ceased to attend to it. I looked back: the grass in its
 course lay bent as it had flowed, and here and there glimmered a small
 pool. Toward the city, there was no trace of it. Near where I stood, the
 flow of its fountain must at least have paused!

 Around the city were gardens, growing many sorts of vegetables, hardly one
 of which I recognised. I saw no water, no flowers, no sign of animals. The
 gardens came very near the walls, but were separated from them by huge
 heaps of gravel and refuse thrown from the battlements.

 I went up to the nearest gate, and found it but half-closed, nowise
 secured, and without guard or sentinel. To judge by its hinges, it could
 not be farther opened or shut closer. Passing through, I looked down a
 long ancient street. It was utterly silent, and with scarce an indication
 in it of life present. Had I come upon a dead city? I turned and went out
 again, toiled a long way over the dust-heaps, and crossed several roads,
 each leading up to a gate: I would not re-enter until some of the
 inhabitants should be stirring.

 What was I there for? what did I expect or hope to find? what did I mean
 to do?

 I must see, if but once more, the woman I had brought to life! I did not
 desire her society: she had waked in me frightful suspicions; and
 friendship, not to say love, was wildly impossible between us! But her
 presence had had a strange influence upon me, and in her presence I must
 resist, and at the same time analyse that influence! The seemingly
 inscrutable in her I would fain penetrate: to understand something of her
 mode of being would be to look into marvels such as imagination could
 never have suggested! In this I was too daring: a man must not, for
 knowledge, of his own will encounter temptation! On the other hand, I had
 reinstated an evil force about to perish, and was, to the extent of my
 opposing faculty, accountable for what mischief might ensue! I had learned
 that she was the enemy of children: the Little Ones might be in her
 danger! It was in the hope of finding out something of their history that
 I had left them; on that I had received a little light: I must have more;
 I must learn how to protect them!

 Hearing at length a little stir in the place, I walked through the next
 gate, and thence along a narrow street of tall houses to a little square,
 where I sat down on the base of a pillar with a hideous bat-like creature
 atop. Ere long, several of the inhabitants came sauntering past. I spoke
 to one: he gave me a rude stare and ruder word, and went on.

 I got up and went through one narrow street after another, gradually
 filling with idlers, and was not surprised to see no children. By and by,
 near one of the gates, I encountered a group of young men who reminded me
 not a little of the bad giants. They came about me staring, and presently
 began to push and hustle me, then to throw things at me. I bore it as well
 as I could, wishing not to provoke enmity where wanted to remain for a
 while. Oftener than once or twice I appealed to passers-by whom I fancied
 more benevolent-looking, but none would halt a moment to listen to me. I
 looked poor, and that was enough: to the citizens of Bulika, as to
 house-dogs, poverty was an offence! Deformity and sickness were taxed; and
 no legislation of their princess was more heartily approved of than what
 tended to make poverty subserve wealth.

 I took to my heels at last, and no one followed me beyond the gate. A
 lumbering fellow, however, who sat by it eating a hunch of bread, picked
 up a stone to throw after me, and happily, in his stupid eagerness, threw,
 not the stone but the bread. I took it, and he did not dare follow to
 reclaim it: beyond the walls they were cowards every one. I went off a few
 hundred yards, threw myself down, ate the bread, fell asleep, and slept
 soundly in the grass, where the hot sunlight renewed my strength.

 It was night when I woke. The moon looked down on me in friendly fashion,
 seeming to claim with me old acquaintance. She was very bright, and the
 same moon, I thought, that saw me through the terrors of my first night in
 that strange world. A cold wind blew from the gate, bringing with it an
 evil odour; but it did not chill me, for the sun had plenished me with
 warmth. I crept again into the city. There I found the few that were still
 in the open air crouched in corners to escape the shivering blast.

 I was walking slowly through the long narrow street, when, just before me,
 a huge white thing bounded across it, with a single flash in the
 moonlight, and disappeared. I turned down the next opening, eager to get
 sight of it again.

 It was a narrow lane, almost too narrow to pass through, but it led me
 into a wider street. The moment I entered the latter, I saw on the
 opposite side, in the shadow, the creature I had followed, itself
 following like a dog what I took for a man. Over his shoulder, every other
 moment, he glanced at the animal behind him, but neither spoke to it, nor
 attempted to drive it away. At a place where he had to cross a patch of
 moonlight, I saw that he cast no shadow, and was himself but a flat
 superficial shadow, of two dimensions. He was, nevertheless, an opaque
 shadow, for he not merely darkened any object on the other side of him,
 but rendered it, in fact, invisible. In the shadow he was blacker than the
 shadow; in the moonlight he looked like one who had drawn his shadow up
 about him, for not a suspicion of it moved beside or under him; while the
 gleaming animal, which followed so close at his heels as to seem the white
 shadow of his blackness, and which I now saw to be a leopardess, drew her
 own gliding shadow black over the ground by her side. When they passed
 together from the shadow into the moonlight, the Shadow deepened in
 blackness, the animal flashed into radiance. I was at the moment walking
 abreast of them on the opposite side, my bare feet sounding on the flat
 stones: the leopardess never turned head or twitched ear; the shadow
 seemed once to look at me, for I lost his profile, and saw for a second
 only a sharp upright line. That instant the wind found me and blew through
 me: I shuddered from head to foot, and my heart went from wall to wall of
 my bosom, like a pebble in a child’s rattle.

 CHAPTER XXIII. A WOMAN OF BULIKA

 I turned aside into an alley, and sought shelter in a small archway. In
 the mouth of it I stopped, and looked out at the moonlight which filled
 the alley. The same instant a woman came gliding in after me, turned,
 trembling, and looked out also. A few seconds passed; then a huge leopard,
 its white skin dappled with many blots, darted across the archway. The
 woman pressed close to me, and my heart filled with pity. I put my arm
 round her.

 “If the brute come here, I will lay hold of it,” I said, “and you must
 run.”

 “Thank you!” she murmured.

 “Have you ever seen it before?” I asked.

 “Several times,” she answered, still trembling. “She is a pet of the
 princess’s. You are a stranger, or you would know her!”

 “I am a stranger,” I answered. “But is she, then, allowed to run loose?”

 “She is kept in a cage, her mouth muzzled, and her feet in gloves of
 crocodile leather. Chained she is too; but she gets out often, and sucks
 the blood of any child she can lay hold of. Happily there are not many
 mothers in Bulika!”

 Here she burst into tears.

 “I wish I were at home!” she sobbed. “The princess returned only last
 night, and there is the leopardess out already! How am I to get into the
 house? It is me she is after, I know! She will be lying at my own door,
 watching for me!—But I am a fool to talk to a stranger!”

 “All strangers are not bad!” I said. “The beast shall not touch you till
 she has done with me, and by that time you will be in. You are happy to
 have a house to go to! What a terrible wind it is!”

 “Take me home safe, and I will give you shelter from it,” she rejoined.
 “But we must wait a little!”

 I asked her many questions. She told me the people never did anything
 except dig for precious stones in their cellars. They were rich, and had
 everything made for them in other towns.

 “Why?” I asked.

 “Because it is a disgrace to work,” she answered. “Everybody in Bulika
 knows that!”

 I asked how they were rich if none of them earned money. She replied that
 their ancestors had saved for them, and they never spent. When they wanted
 money they sold a few of their gems.

 “But there must be some poor!” I said.

 “I suppose there must be, but we never think of such people. When one goes
 poor, we forget him. That is how we keep rich. We mean to be rich always.”

 “But when you have dug up all your precious stones and sold them, you will
 have to spend your money, and one day you will have none left!”

 “We have so many, and there are so many still in the ground, that that day
 will never come,” she replied.

 “Suppose a strange people were to fall upon you, and take everything you
 have!”

 “No strange people will dare; they are all horribly afraid of our
 princess. She it is who keeps us safe and free and rich!”

 Every now and then as she spoke, she would stop and look behind her.

 I asked why her people had such a hatred of strangers. She answered that
 the presence of a stranger defiled the city.

 “How is that?” I said.

 “Because we are more ancient and noble than any other nation.—Therefore,”
 she added, “we always turn strangers out before night.”

 “How, then, can you take me into your house?” I asked.

 “I will make an exception of you,” she replied.

 “Is there no place in the city for the taking in of strangers?”

 “Such a place would be pulled down, and its owner burned. How is purity to
 be preserved except by keeping low people at a proper distance? Dignity is
 such a delicate thing!”

 She told me that their princess had reigned for thousands of years; that
 she had power over the air and the water as well as the earth—and,
 she believed, over the fire too; that she could do what she pleased, and
 was answerable to nobody.

 When at length she was willing to risk the attempt, we took our way
 through lanes and narrow passages, and reached her door without having met
 a single live creature. It was in a wider street, between two tall houses,
 at the top of a narrow, steep stair, up which she climbed slowly, and I
 followed. Ere we reached the top, however, she seemed to take fright, and
 darted up the rest of the steps: I arrived just in time to have the door
 closed in my face, and stood confounded on the landing, where was about
 length enough, between the opposite doors of the two houses, for a man to
 lie down.

 Weary, and not scrupling to defile Bulika with my presence, I took
 advantage of the shelter, poor as it was.

 CHAPTER XXIV. THE WHITE LEOPARDESS

 At the foot of the stair lay the moonlit street, and I could hear the
 unwholesome, inhospitable wind blowing about below. But not a breath of it
 entered my retreat, and I was composing myself to rest, when suddenly my
 eyes opened, and there was the head of the shining creature I had seen
 following the Shadow, just rising above the uppermost step! The moment she
 caught sight of my eyes, she stopped and began to retire, tail foremost. I
 sprang up; whereupon, having no room to turn, she threw herself backward,
 head over tail, scrambled to her feet, and in a moment was down the stair
 and gone. I followed her to the bottom, and looked all up and down the
 street. Not seeing her, I went back to my hard couch.

 There were, then, two evil creatures prowling about the city, one with,
 and one without spots! I was not inclined to risk much for man or woman in
 Bulika, but the life of a child might well be worth such a poor one as
 mine, and I resolved to keep watch at that door the rest of the night.

 Presently I heard the latch move, slow, slow: I looked up, and seeing the
 door half-open, rose and slid softly in. Behind it stood, not the woman I
 had befriended, but the muffled woman of the desert. Without a word she
 led me a few steps to an empty stone-paved chamber, and pointed to a rug
 on the floor. I wrapped myself in it, and once more lay down. She shut the
 door of the room, and I heard the outer door open and close again. There
 was no light save what came from the moonlit air.

 As I lay sleepless, I began to hear a stifled moaning. It went on for a
 good while, and then came the cry of a child, followed by a terrible
 shriek. I sprang up and darted into the passage: from another door in it
 came the white leopardess with a new-born baby in her mouth, carrying it
 like a cub of her own. I threw myself upon her, and compelled her to drop
 the infant, which fell on the stone slabs with a piteous wail.

 At the cry appeared the muffled woman. She stepped over us, the beast and
 myself, where we lay struggling in the narrow passage, took up the child,
 and carried it away. Returning, she lifted me off the animal, opened the
 door, and pushed me gently out. At my heels followed the leopardess.

 “She too has failed me!” thought I; “—given me up to the beast to be
 settled with at her leisure! But we shall have a tussle for it!”

 I ran down the stair, fearing she would spring on my back, but she
 followed me quietly. At the foot I turned to lay hold of her, but she
 sprang over my head; and when again I turned to face her, she was
 crouching at my feet! I stooped and stroked her lovely white skin; she
 responded by licking my bare feet with her hard dry tongue. Then I patted
 and fondled her, a well of tenderness overflowing in my heart: she might
 be treacherous too, but if I turned from every show of love lest it should
 be feigned, how was I ever to find the real love which must be somewhere
 in every world?

 I stood up; she rose, and stood beside me.

 A bulky object fell with a heavy squelch in the middle of the street, a
 few yards from us. I ran to it, and found a pulpy mass, with just form
 enough left to show it the body of a woman. It must have been thrown from
 some neighbouring window! I looked around me: the Shadow was walking along
 the other side of the way, with the white leopardess again at his heel!

 I followed and gained upon them, urging in my heart for the leopardess
 that probably she was not a free agent. When I got near them, however, she
 turned and flew at me with such a hideous snarl, that instinctively I drew
 back: instantly she resumed her place behind the Shadow. Again I drew
 near; again she flew at me, her eyes flaming like live emeralds. Once more
 I made the experiment: she snapped at me like a dog, and bit me. My heart
 gave way, and I uttered a cry; whereupon the creature looked round with a
 glance that plainly meant—“Why WOULD you make me do it?”

 I turned away angry with myself: I had been losing my time ever since I
 entered the place! night as it was I would go straight to the palace! From
 the square I had seen it—high above the heart of the city, compassed
 with many defences, more a fortress than a palace!

 But I found its fortifications, like those of the city, much neglected,
 and partly ruinous. For centuries, clearly, they had been of no account!
 It had great and strong gates, with something like a drawbridge to them
 over a rocky chasm; but they stood open, and it was hard to believe that
 water had ever occupied the hollow before them. All was so still that
 sleep seemed to interpenetrate the structure, causing the very moonlight
 to look discordantly awake. I must either enter like a thief, or break a
 silence that rendered frightful the mere thought of a sound!

 Like an outcast dog I was walking about the walls, when I came to a little
 recess with a stone bench: I took refuge in it from the wind, lay down,
 and in spite of the cold fell fast asleep.

 I was wakened by something leaping upon me, and licking my face with the
 rough tongue of a feline animal. “It is the white leopardess!” I thought.
 “She is come to suck my blood!—and why should she not have it?—it
 would cost me more to defend than to yield it!” So I lay still, expecting
 a shoot of pain. But the pang did not arrive; a pleasant warmth instead
 began to diffuse itself through me. Stretched at my back, she lay as close
 to me as she could lie, the heat of her body slowly penetrating mine, and
 her breath, which had nothing of the wild beast in it, swathing my head
 and face in a genial atmosphere. A full conviction that her intention
 toward me was good, gained possession of me. I turned like a sleepy boy,
 threw my arm over her, and sank into profound unconsciousness.

 When I began to come to myself, I fancied I lay warm and soft in my own
 bed. “Is it possible I am at home?” I thought. The well-known scents of
 the garden seemed to come crowding in. I rubbed my eyes, and looked out: I
 lay on a bare stone, in the heart of a hateful city!

 I sprang from the bench. Had I indeed had a leopardess for my bedfellow,
 or had I but dreamed it? She had but just left me, for the warmth of her
 body was with me yet!

 I left the recess with a new hope, as strong as it was shapeless. One
 thing only was clear to me: I must find the princess! Surely I had some
 power with her, if not over her! Had I not saved her life, and had she not
 prolonged it at the expense of my vitality? The reflection gave me courage
 to encounter her, be she what she might.

 CHAPTER XXV. THE PRINCESS

 Making a circuit of the castle, I came again to the open gates, crossed
 the ravine-like moat, and found myself in a paved court, planted at
 regular intervals with towering trees like poplars. In the centre was one
 taller than the rest, whose branches, near the top, spread a little and
 gave it some resemblance to a palm. Between their great stems I got
 glimpses of the palace, which was of a style strange to me, but suggested
 Indian origin. It was long and low, with lofty towers at the corners, and
 one huge dome in the middle, rising from the roof to half the height of
 the towers. The main entrance was in the centre of the front—a low
 arch that seemed half an ellipse. No one was visible, the doors stood wide
 open, and I went unchallenged into a large hall, in the form of a longish
 ellipse. Toward one side stood a cage, in which couched, its head on its
 paws, a huge leopardess, chained by a steel collar, with its mouth muzzled
 and its paws muffled. It was white with dark oval spots, and lay staring
 out of wide-open eyes, with canoe-shaped pupils, and great green irids. It
 appeared to watch me, but not an eyeball, not a foot, not a whisker moved,
 and its tail stretched out behind it rigid as an iron bar. I could not
 tell whether it was a live thing or not.

 From this vestibule two low passages led; I took one of them, and found it
 branch into many, all narrow and irregular. At a spot where was scarce
 room for two to pass, a page ran against me. He started back in terror,
 but having scanned me, gathered impudence, puffed himself out, and asked
 my business.

 “To see the princess,” I answered.

 “A likely thing!” he returned. “I have not seen her highness this morning
 myself!”

 I caught him by the back of the neck, shook him, and said, “Take me to her
 at once, or I will drag you with me till I find her. She shall know how
 her servants receive her visitors.”

 He gave a look at me, and began to pull like a blind man’s dog, leading me
 thus to a large kitchen, where were many servants, feebly busy, and hardly
 awake. I expected them to fall upon me and drive me out, but they stared
 instead, with wide eyes—not at me, but at something behind me, and
 grew more ghastly as they stared. I turned my head, and saw the white
 leopardess, regarding them in a way that might have feared stouter hearts.

 Presently, however, one of them, seeing, I suppose, that attack was not
 imminent, began to recover himself; I turned to him, and let the boy go.

 “Take me to the princess,” I said.

 “She has not yet left her room, your lordship,” he replied.

 “Let her know that I am here, waiting audience of her.”

 “Will your lordship please to give me your name?”

 “Tell her that one who knows the white leech desires to see her.”

 “She will kill me if I take such a message: I must not. I dare not.”

 “You refuse?”

 He cast a glance at my attendant, and went.

 The others continued staring—too much afraid of her to take their
 eyes off her. I turned to the graceful creature, where she stood, her
 muzzle dropped to my heel, white as milk, a warm splendour in the gloomy
 place, and stooped and patted her. She looked up at me; the mere movement
 of her head was enough to scatter them in all directions. She rose on her
 hind legs, and put her paws on my shoulders; I threw my arms round her.
 She pricked her ears, broke from me, and was out of sight in a moment.

 The man I had sent to the princess entered.

 “Please to come this way, my lord,” he said.

 My heart gave a throb, as if bracing itself to the encounter. I followed
 him through many passages, and was at last shown into a room so large and
 so dark that its walls were invisible. A single spot on the floor
 reflected a little light, but around that spot all was black. I looked up,
 and saw at a great height an oval aperture in the roof, on the periphery
 of which appeared the joints between blocks of black marble. The light on
 the floor showed close fitting slabs of the same material. I found
 afterward that the elliptical wall as well was of black marble, absorbing
 the little light that reached it. The roof was the long half of an
 ellipsoid, and the opening in it was over one of the foci of the ellipse
 of the floor. I fancied I caught sight of reddish lines, but when I would
 have examined them, they were gone.

 All at once, a radiant form stood in the centre of the darkness, flashing
 a splendour on every side. Over a robe of soft white, her hair streamed in
 a cataract, black as the marble on which it fell. Her eyes were a luminous
 blackness; her arms and feet like warm ivory. She greeted me with the
 innocent smile of a girl—and in face, figure, and motion seemed but
 now to have stepped over the threshold of womanhood. “Alas,” thought I,
 “ill did I reckon my danger! Can this be the woman I rescued—she who
 struck me, scorned me, left me?” I stood gazing at her out of the
 darkness; she stood gazing into it, as if searching for me.

 She disappeared. “She will not acknowledge me!” I thought. But the next
 instant her eyes flashed out of the dark straight into mine. She had
 descried me and come to me!

 “You have found me at last!” she said, laying her hand on my shoulder. “I
 knew you would!”

 My frame quivered with conflicting consciousnesses, to analyse which I had
 no power. I was simultaneously attracted and repelled: each sensation
 seemed either.

 “You shiver!” she said. “This place is cold for you! Come.”

 I stood silent: she had struck me dumb with beauty; she held me dumb with
 sweetness.

 Taking me by the hand, she drew me to the spot of light, and again flashed
 upon me. An instant she stood there.

 “You have grown brown since last I saw you,” she said.

 “This is almost the first roof I have been under since you left me,” I
 replied.

 “Whose was the other?” she rejoined.

 “I do not know the woman’s name.”

 “I would gladly learn it! The instinct of hospitality is not strong in my
 people!” She took me again by the hand, and led me through the darkness
 many steps to a curtain of black. Beyond it was a white stair, up which
 she conducted me to a beautiful chamber.

 “How you must miss the hot flowing river!” she said. “But there is a bath
 in the corner with no white leeches in it! At the foot of your couch you
 will find a garment. When you come down, I shall be in the room to your
 left at the foot of the stair.”

 I stood as she left me, accusing my presumption: how was I to treat this
 lovely woman as a thing of evil, who behaved to me like a sister?—Whence
 the marvellous change in her? She left me with a blow; she received me
 almost with an embrace! She had reviled me; she said she knew I would
 follow and find her! Did she know my doubts concerning her—how much
 I should want explained? COULD she explain all? Could I believe her if she
 did? As to her hospitality, I had surely earned and might accept that—at
 least until I came to a definite judgment concerning her!

 Could such beauty as I saw, and such wickedness as I suspected, exist in
 the same person? If they could, HOW was it possible? Unable to answer the
 former question, I must let the latter wait!

 Clear as crystal, the water in the great white bath sent a sparkling flash
 from the corner where it lay sunk in the marble floor, and seemed to
 invite me to its embrace. Except the hot stream, two draughts in the
 cottage of the veiled woman, and the pools in the track of the wounded
 leopardess, I had not seen water since leaving home: it looked a thing
 celestial. I plunged in.

 Immediately my brain was filled with an odour strange and delicate, which
 yet I did not altogether like. It made me doubt the princess afresh: had
 she medicated it? had she enchanted it? was she in any way working on me
 unlawfully? And how was there water in the palace, and not a drop in the
 city? I remembered the crushed paw of the leopardess, and sprang from the
 bath.

 What had I been bathing in? Again I saw the fleeing mother, again I heard
 the howl, again I saw the limping beast. But what matter whence it flowed?
 was not the water sweet? Was it not very water the pitcher-plant secreted
 from its heart, and stored for the weary traveller? Water came from
 heaven: what mattered the well where it gathered, or the spring whence it
 burst? But I did not re-enter the bath.

 I put on the robe of white wool, embroidered on the neck and hem, that lay
 ready for me, and went down the stair to the room whither my hostess had
 directed me. It was round, all of alabaster, and without a single window:
 the light came through everywhere, a soft, pearly shimmer rather than
 shine. Vague shadowy forms went flitting about over the walls and low
 dome, like loose rain-clouds over a grey-blue sky.

 The princess stood waiting me, in a robe embroidered with argentine rings
 and discs, rectangles and lozenges, close together—a silver mail. It
 fell unbroken from her neck and hid her feet, but its long open sleeves
 left her arms bare.

 In the room was a table of ivory, bearing cakes and fruit, an ivory jug of
 milk, a crystal jug of wine of a pale rose-colour, and a white loaf.

 “Here we do not kill to eat,” she said; “but I think you will like what I
 can give you.”

 I told her I could desire nothing better than what I saw. She seated
 herself on a couch by the table, and made me a sign to sit by her.

 She poured me out a bowlful of milk, and, handing me the loaf, begged me
 to break from it such a piece as I liked. Then she filled from the
 wine-jug two silver goblets of grotesquely graceful workmanship.

 “You have never drunk wine like this!” she said.

 I drank, and wondered: every flower of Hybla and Hymettus must have sent
 its ghost to swell the soul of that wine!

 “And now that you will be able to listen,” she went on, “I must do what I
 can to make myself intelligible to you. Our natures, however, are so
 different, that this may not be easy. Men and women live but to die; we,
 that is such as I—we are but a few—live to live on. Old age is
 to you a horror; to me it is a dear desire: the older we grow, the nearer
 we are to our perfection. Your perfection is a poor thing, comes soon, and
 lasts but a little while; ours is a ceaseless ripening. I am not yet ripe,
 and have lived thousands of your years—how many, I never cared to
 note. The everlasting will not be measured.

 “Many lovers have sought me; I have loved none of them: they sought but to
 enslave me; they sought me but as the men of my city seek gems of price.—When
 you found me, I found a man! I put you to the test; you stood it; your
 love was genuine!—It was, however, far from ideal—far from
 such love as I would have. You loved me truly, but not with true love.
 Pity has, but is not love. What woman of any world would return love for
 pity? Such love as yours was then, is hateful to me. I knew that, if you
 saw me as I am, you would love me—like the rest of them—to
 have and to hold: I would none of that either! I would be otherwise loved!
 I would have a love that outlived hopelessness, outmeasured indifference,
 hate, scorn! Therefore did I put on cruelty, despite, ingratitude. When I
 left you, I had shown myself such as you could at least no longer follow
 from pity: I was no longer in need of you! But you must satisfy my desire
 or set me free—prove yourself priceless or worthless! To satisfy the
 hunger of my love, you must follow me, looking for nothing, not gratitude,
 not even pity in return!—follow and find me, and be content with
 merest presence, with scantest forbearance!—I, not you, have failed;
 I yield the contest.”

 She looked at me tenderly, and hid her face in her hands. But I had caught
 a flash and a sparkle behind the tenderness, and did not believe her. She
 laid herself out to secure and enslave me; she only fascinated me!

 “Beautiful princess,” I said, “let me understand how you came to be found
 in such evil plight.”

 “There are things I cannot explain,” she replied, “until you have become
 capable of understanding them—which can only be when love is grown
 perfect. There are many things so hidden from you that you cannot even
 wish to know them; but any question you can put, I can in some measure
 answer.

 “I had set out to visit a part of my dominions occupied by a savage
 dwarf-people, strong and fierce, enemies to law and order, opposed to
 every kind of progress—an evil race. I went alone, fearing nothing,
 unaware of the least necessity for precaution. I did not know that upon
 the hot stream beside which you found me, a certain woman, by no means so
 powerful as myself, not being immortal, had cast what you call a spell—which
 is merely the setting in motion of a force as natural as any other, but
 operating primarily in a region beyond the ken of the mortal who makes use
 of the force.

 “I set out on my journey, reached the stream, bounded across it,——”

 A shadow of embarrassment darkened her cheek: I understood it, but showed
 no sign. Checked for the merest moment, she went on:

 “—you know what a step it is in parts!—But in the very act, an
 indescribable cold invaded me. I recognised at once the nature of the
 assault, and knew it could affect me but temporarily. By sheer force of
 will I dragged myself to the wood—nor knew anything more until I saw
 you asleep, and the horrible worm at your neck. I crept out, dragged the
 monster from you, and laid my lips to the wound. You began to wake; I
 buried myself among the leaves.”

 She rose, her eyes flashing as never human eyes flashed, and threw her
 arms high over her head.

 “What you have made me is yours!” she cried. “I will repay you as never
 yet did woman! My power, my beauty, my love are your own: take them.”

 She dropt kneeling beside me, laid her arms across my knees, and looked up
 in my face.

 Then first I noted on her left hand a large clumsy glove. In my mind’s eye
 I saw hair and claws under it, but I knew it was a hand shut hard—perhaps
 badly bruised. I glanced at the other: it was lovely as hand could be, and
 I felt that, if I did less than loathe her, I should love her. Not to
 dally with usurping emotions, I turned my eyes aside.

 She started to her feet. I sat motionless, looking down.

 “To me she may be true!” said my vanity. For a moment I was tempted to
 love a lie.

 An odour, rather than the gentlest of airy pulses, was fanning me. I
 glanced up. She stood erect before me, waving her lovely arms in seemingly
 mystic fashion.

 A frightful roar made my heart rebound against the walls of its cage. The
 alabaster trembled as if it would shake into shivers. The princess
 shuddered visibly.

 “My wine was too strong for you!” she said, in a quavering voice; “I ought
 not to have let you take a full draught! Go and sleep now, and when you
 wake ask me what you please.—I will go with you: come.”

 As she preceded me up the stair,—

 “I do not wonder that roar startled you!” she said. “It startled me, I
 confess: for a moment I feared she had escaped. But that is impossible.”

 The roar seemed to me, however—I could not tell why—to come
 from the WHITE leopardess, and to be meant for me, not the princess.

 With a smile she left me at the door of my room, but as she turned I read
 anxiety on her beautiful face.

 CHAPTER XXVI. A BATTLE ROYAL

 I threw myself on the bed, and began to turn over in my mind the tale she
 had told me. She had forgotten herself, and, by a single incautious word,
 removed one perplexity as to the condition in which I found her in the
 forest! The leopardess BOUNDED over; the princess lay prostrate on the
 bank: the running stream had dissolved her self-enchantment! Her own
 account of the object of her journey revealed the danger of the Little
 Ones then imminent: I had saved the life of their one fearful enemy!

 I had but reached this conclusion when I fell asleep. The lovely wine may
 not have been quite innocent.

 When I opened my eyes, it was night. A lamp, suspended from the ceiling,
 cast a clear, although soft light through the chamber. A delicious languor
 infolded me. I seemed floating, far from land, upon the bosom of a
 twilight sea. Existence was in itself pleasure. I had no pain. Surely I
 was dying!

 No pain!—ah, what a shoot of mortal pain was that! what a sickening
 sting! It went right through my heart! Again! That was sharpness itself!—and
 so sickening! I could not move my hand to lay it on my heart; something
 kept it down!

 The pain was dying away, but my whole body seemed paralysed. Some evil
 thing was upon me!—something hateful! I would have struggled, but
 could not reach a struggle. My will agonised, but in vain, to assert
 itself. I desisted, and lay passive. Then I became aware of a soft hand on
 my face, pressing my head into the pillow, and of a heavy weight lying
 across me.

 I began to breathe more freely; the weight was gone from my chest; I
 opened my eyes.

 The princess was standing above me on the bed, looking out into the room,
 with the air of one who dreamed. Her great eyes were clear and calm. Her
 mouth wore a look of satisfied passion; she wiped from it a streak of red.

 She caught my gaze, bent down, and struck me on the eyes with the
 handkerchief in her hand: it was like drawing the edge of a knife across
 them, and for a moment or two I was blind.

 I heard a dull heavy sound, as of a large soft-footed animal alighting
 from a little jump. I opened my eyes, and saw the great swing of a long
 tail as it disappeared through the half-open doorway. I sprang after it.

 The creature had vanished quite. I shot down the stair, and into the hall
 of alabaster. The moon was high, and the place like the inside of a faint,
 sun-blanched moon. The princess was not there. I must find her: in her
 presence I might protect myself; out of it I could not! I was a tame
 animal for her to feed upon; a human fountain for a thirst demoniac! She
 showed me favour the more easily to use me! My waking eyes did not fear
 her, but they would close, and she would come! Not seeing her, I felt her
 everywhere, for she might be anywhere—might even now be waiting me
 in some secret cavern of sleep! Only with my eyes upon her could I feel
 safe from her!

 Outside the alabaster hall it was pitch-dark, and I had to grope my way
 along with hands and feet. At last I felt a curtain, put it aside, and
 entered the black hall. There I found a great silent assembly. How it was
 visible I neither saw nor could imagine, for the walls, the floor, the
 roof, were shrouded in what seemed an infinite blackness, blacker than the
 blackest of moonless, starless nights; yet my eyes could separate,
 although vaguely, not a few of the individuals in the mass interpenetrated
 and divided, as well as surrounded, by the darkness. It seemed as if my
 eyes would never come quite to themselves. I pressed their balls and
 looked and looked again, but what I saw would not grow distinct. Blackness
 mingled with form, silence and undefined motion possessed the wide space.
 All was a dim, confused dance, filled with recurrent glimpses of shapes
 not unknown to me. Now appeared a woman, with glorious eyes looking out of
 a skull; now an armed figure on a skeleton horse; now one now another of
 the hideous burrowing phantasms. I could trace no order and little
 relation in the mingling and crossing currents and eddies. If I seemed to
 catch the shape and rhythm of a dance, it was but to see it break, and
 confusion prevail. With the shifting colours of the seemingly more solid
 shapes, mingled a multitude of shadows, independent apparently of
 originals, each moving after its own free shadow-will. I looked everywhere
 for the princess, but throughout the wildly changing kaleidoscopic scene,
 could not see her nor discover indication of her presence. Where was she?
 What might she not be doing? No one took the least notice of me as I
 wandered hither and thither seeking her. At length losing hope, I turned
 away to look elsewhere. Finding the wall, and keeping to it with my hand,
 for even then I could not see it, I came, groping along, to a curtained
 opening into the vestibule.

 Dimly moonlighted, the cage of the leopardess was the arena of what seemed
 a desperate although silent struggle. Two vastly differing forms, human
 and bestial, with entangled confusion of mingling bodies and limbs,
 writhed and wrestled in closest embrace. It had lasted but an instant when
 I saw the leopardess out of the cage, walking quietly to the open door. As
 I hastened after her I threw a glance behind me: there was the leopardess
 in the cage, couching motionless as when I saw her first.

 The moon, half-way up the sky, was shining round and clear; the bodiless
 shadow I had seen the night before, was walking through the trees toward
 the gate; and after him went the leopardess, swinging her tail. I
 followed, a little way off, as silently as they, and neither of them once
 looked round. Through the open gate we went down to the city, lying quiet
 as the moonshine upon it. The face of the moon was very still, and its
 stillness looked like that of expectation.

 The Shadow took his way straight to the stair at the top of which I had
 lain the night before. Without a pause he went up, and the leopardess
 followed. I quickened my pace, but, a moment after, heard a cry of horror.
 Then came the fall of something soft and heavy between me and the stair,
 and at my feet lay a body, frightfully blackened and crushed, but still
 recognisable as that of the woman who had led me home and shut me out. As
 I stood petrified, the spotted leopardess came bounding down the stair
 with a baby in her mouth. I darted to seize her ere she could turn at the
 foot; but that instant, from behind me, the white leopardess, like a great
 bar of glowing silver, shot through the moonlight, and had her by the
 neck. She dropped the child; I caught it up, and stood to watch the battle
 between them.

 What a sight it was—now the one, now the other uppermost, both too
 intent for any noise beyond a low growl, a whimpered cry, or a snarl of
 hate—followed by a quicker scrambling of claws, as each, worrying
 and pushing and dragging, struggled for foothold on the pavement! The
 spotted leopardess was larger than the white, and I was anxious for my
 friend; but I soon saw that, though neither stronger nor more active, the
 white leopardess had the greater endurance. Not once did she lose her hold
 on the neck of the other. From the spotted throat at length issued a howl
 of agony, changing, by swift-crowded gradations, into the long-drawn
 CRESCENDO of a woman’s uttermost wail. The white one relaxed her jaws; the
 spotted one drew herself away, and rose on her hind legs. Erect in the
 moonlight stood the princess, a confused rush of shadows careering over
 her whiteness—the spots of the leopard crowding, hurrying, fleeing
 to the refuge of her eyes, where merging they vanished. The last few,
 outsped and belated, mingled with the cloud of her streamy hair, leaving
 her radiant as the moon when a legion of little vapours has flown,
 wind-hunted, off her silvery disc—save that, adown the white column
 of her throat, a thread of blood still trickled from every wound of her
 adversary’s terrible teeth. She turned away, took a few steps with the
 gait of a Hecate, fell, covered afresh with her spots, and fled at a long,
 stretching gallop.

 The white leopardess turned also, sprang upon me, pulled my arms asunder,
 caught the baby as it fell, and flew with it along the street toward the
 gate.

 CHAPTER XXVII. THE SILENT FOUNTAIN

 I turned and followed the spotted leopardess, catching but one glimpse of
 her as she tore up the brow of the hill to the gate of the palace. When I
 reached the entrance-hall, the princess was just throwing the robe around
 her which she had left on the floor. The blood had ceased to flow from her
 wounds, and had dried in the wind of her flight.

 When she saw me, a flash of anger crossed her face, and she turned her
 head aside. Then, with an attempted smile, she looked at me, and said,

 “I have met with a small accident! Happening to hear that the cat-woman
 was again in the city, I went down to send her away. But she had one of
 her horrid creatures with her: it sprang upon me, and had its claws in my
 neck before I could strike it!”

 She gave a shiver, and I could not help pitying her, although I knew she
 lied, for her wounds were real, and her face reminded me of how she looked
 in the cave. My heart began to reproach me that I had let her fight
 unaided, and I suppose I looked the compassion I felt.

 “Child of folly!” she said, with another attempted smile, “—not
 crying, surely!—Wait for me here; I am going into the black hall for
 a moment. I want you to get me something for my scratches.”

 But I followed her close. Out of my sight I feared her.

 The instant the princess entered, I heard a buzzing sound as of many low
 voices, and, one portion after another, the assembly began to be
 shiftingly illuminated, as by a ray that went travelling from spot to
 spot. Group after group would shine out for a space, then sink back into
 the general vagueness, while another part of the vast company would grow
 momently bright.

 Some of the actions going on when thus illuminated, were not unknown to
 me; I had been in them, or had looked on them, and so had the princess:
 present with every one of them I now saw her. The skull-headed dancers
 footed the grass in the forest-hall: there was the princess looking in at
 the door! The fight went on in the Evil Wood: there was the princess
 urging it! Yet I was close behind her all the time, she standing
 motionless, her head sunk on her bosom. The confused murmur continued, the
 confused commotion of colours and shapes; and still the ray went shifting
 and showing. It settled at last on the hollow in the heath, and there was
 the princess, walking up and down, and trying in vain to wrap the vapour
 around her! Then first I was startled at what I saw: the old librarian
 walked up to her, and stood for a moment regarding her; she fell; her
 limbs forsook her and fled; her body vanished.

 A wild shriek rang through the echoing place, and with the fall of her
 eidolon, the princess herself, till then standing like a statue in front
 of me, fell heavily, and lay still. I turned at once and went out: not
 again would I seek to restore her! As I stood trembling beside the cage, I
 knew that in the black ellipsoid I had been in the brain of the princess!—I
 saw the tail of the leopardess quiver once.

 While still endeavouring to compose myself, I heard the voice of the
 princess beside me.

 “Come now,” she said; “I will show you what I want you to do for me.”

 She led the way into the court. I followed in dazed compliance.

 The moon was near the zenith, and her present silver seemed brighter than
 the gold of the absent sun. She brought me through the trees to the
 tallest of them, the one in the centre. It was not quite like the rest,
 for its branches, drawing their ends together at the top, made a clump
 that looked from beneath like a fir-cone. The princess stood close under
 it, gazing up, and said, as if talking to herself,

 “On the summit of that tree grows a tiny blossom which would at once heal
 my scratches! I might be a dove for a moment and fetch it, but I see a
 little snake in the leaves whose bite would be worse to a dove than the
 bite of a tiger to me!—How I hate that cat-woman!”

 She turned to me quickly, saying with one of her sweetest smiles,

 “Can you climb?”

 The smile vanished with the brief question, and her face changed to a look
 of sadness and suffering. I ought to have left her to suffer, but the way
 she put her hand to her wounded neck went to my heart.

 I considered the tree. All the way up to the branches, were projections on
 the stem like the remnants on a palm of its fallen leaves.

 “I can climb that tree,” I answered.

 “Not with bare feet!” she returned.

 In my haste to follow the leopardess disappearing, I had left my sandals
 in my room.

 “It is no matter,” I said; “I have long gone barefoot!”

 Again I looked at the tree, and my eyes went wandering up the stem until
 my sight lost itself in the branches. The moon shone like silvery foam
 here and there on the rugged bole, and a little rush of wind went through
 the top with a murmurous sound as of water falling softly into water. I
 approached the tree to begin my ascent of it. The princess stopped me.

 “I cannot let you attempt it with your feet bare!” she insisted. “A fall
 from the top would kill you!”

 “So would a bite from the snake!” I answered—not believing, I
 confess, that there was any snake.

 “It would not hurt YOU!” she replied. “—Wait a moment.”

 She tore from her garment the two wide borders that met in front, and
 kneeling on one knee, made me put first my left foot, then my right on the
 other, and bound them about with the thick embroidered strips.

 “You have left the ends hanging, princess!” I said.

 “I have nothing to cut them off with; but they are not long enough to get
 entangled,” she replied.

 I turned to the tree, and began to climb.

 Now in Bulika the cold after sundown was not so great as in certain other
 parts of the country—especially about the sexton’s cottage; yet when
 I had climbed a little way, I began to feel very cold, grew still colder
 as I ascended, and became coldest of all when I got among the branches.
 Then I shivered, and seemed to have lost my hands and feet.

 There was hardly any wind, and the branches did not sway in the least,
 yet, as I approached the summit, I became aware of a peculiar
 unsteadiness: every branch on which I placed foot or laid hold, seemed on
 the point of giving way. When my head rose above the branches near the
 top, and in the open moonlight I began to look about for the blossom, that
 instant I found myself drenched from head to foot. The next, as if plunged
 in a stormy water, I was flung about wildly, and felt myself sinking.
 Tossed up and down, tossed this way and tossed that way, rolled over and
 over, checked, rolled the other way and tossed up again, I was sinking
 lower and lower. Gasping and gurgling and choking, I fell at last upon a
 solid bottom.

 “I told you so!” croaked a voice in my ear.

 CHAPTER XXVIII. I AM SILENCED

 I rubbed the water out of my eyes, and saw the raven on the edge of a huge
 stone basin. With the cold light of the dawn reflected from his glossy
 plumage, he stood calmly looking down upon me. I lay on my back in water,
 above which, leaning on my elbows, I just lifted my face. I was in the
 basin of the large fountain constructed by my father in the middle of the
 lawn. High over me glimmered the thick, steel-shiny stalk, shooting, with
 a torrent uprush, a hundred feet into the air, to spread in a blossom of
 foam.

 Nettled at the coolness of the raven’s remark,

 “You told me nothing!” I said.

 “I told you to do nothing any one you distrusted asked you!”

 “Tut! how was mortal to remember that?”

 “You will not forget the consequences of having forgotten it!” replied Mr.
 Raven, who stood leaning over the margin of the basin, and stretched his
 hand across to me.

 I took it, and was immediately beside him on the lawn, dripping and
 streaming.

 “You must change your clothes at once!” he said. “A wetting does not
 signify where you come from—though at present such an accident is
 unusual; here it has its inconveniences!”

 He was again a raven, walking, with something stately in his step, toward
 the house, the door of which stood open.

 “I have not much to change!” I laughed; for I had flung aside my robe to
 climb the tree.

 “It is a long time since I moulted a feather!” said the raven.

 In the house no one seemed awake. I went to my room, found a
 dressing-gown, and descended to the library.

 As I entered, the librarian came from the closet. I threw myself on a
 couch. Mr. Raven drew a chair to my side and sat down. For a minute or two
 neither spoke. I was the first to break the silence.

 “What does it all mean?” I said.

 “A good question!” he rejoined: “nobody knows what anything is; a man can
 learn only what a thing means! Whether he do, depends on the use he is
 making of it.”

 “I have made no use of anything yet!”

 “Not much; but you know the fact, and that is something! Most people take
 more than a lifetime to learn that they have learned nothing, and done
 less! At least you have not been without the desire to be of use!”

 “I did want to do something for the children—the precious Little
 Ones, I mean.”

 “I know you did—and started the wrong way!”

 “I did not know the right way.”

 “That is true also—but you are to blame that you did not.”

 “I am ready to believe whatever you tell me—as soon as I understand
 what it means.”

 “Had you accepted our invitation, you would have known the right way. When
 a man will not act where he is, he must go far to find his work.”

 “Indeed I have gone far, and got nowhere, for I have not found my work! I
 left the children to learn how to serve them, and have only learned the
 danger they are in.”

 “When you were with them, you were where you could help them: you left
 your work to look for it! It takes a wise man to know when to go away; a
 fool may learn to go back at once!”

 “Do you mean, sir, I could have done something for the Little Ones by
 staying with them?”

 “Could you teach them anything by leaving them?”

 “No; but how could I teach them? I did not know how to begin. Besides,
 they were far ahead of me!”

 “That is true. But you were not a rod to measure them with! Certainly, if
 they knew what you know, not to say what you might have known, they would
 be ahead of you—out of sight ahead! but you saw they were not
 growing—or growing so slowly that they had not yet developed the
 idea of growing! they were even afraid of growing!—You had never
 seen children remain children!”

 “But surely I had no power to make them grow!”

 “You might have removed some of the hindrances to their growing!”

 “What are they? I do not know them. I did think perhaps it was the want of
 water!”

 “Of course it is! they have none to cry with!”

 “I would gladly have kept them from requiring any for that purpose!”

 “No doubt you would—the aim of all stupid philanthropists! Why, Mr.
 Vane, but for the weeping in it, your world would never have become worth
 saving! You confess you thought it might be water they wanted: why did not
 you dig them a well or two?”

 “That never entered my mind!”

 “Not when the sounds of the waters under the earth entered your ears?”

 “I believe it did once. But I was afraid of the giants for them. That was
 what made me bear so much from the brutes myself!”

 “Indeed you almost taught the noble little creatures to be afraid of the
 stupid Bags! While they fed and comforted and worshipped you, all the time
 you submitted to be the slave of bestial men! You gave the darlings a
 seeming coward for their hero! A worse wrong you could hardly have done
 them. They gave you their hearts; you owed them your soul!—You might
 by this time have made the Bags hewers of wood and drawers of water to the
 Little Ones!”

 “I fear what you say is true, Mr. Raven! But indeed I was afraid that more
 knowledge might prove an injury to them—render them less innocent,
 less lovely.”

 “They had given you no reason to harbour such a fear!”

 “Is not a little knowledge a dangerous thing?”

 “That is one of the pet falsehoods of your world! Is man’s greatest
 knowledge more than a little? or is it therefore dangerous? The fancy that
 knowledge is in itself a great thing, would make any degree of knowledge
 more dangerous than any amount of ignorance. To know all things would not
 be greatness.”

 “At least it was for love of them, not from cowardice that I served the
 giants!”

 “Granted. But you ought to have served the Little Ones, not the giants!
 You ought to have given the Little Ones water; then they would soon have
 taught the giants their true position. In the meantime you could yourself
 have made the giants cut down two-thirds of their coarse fruit-trees to
 give room to the little delicate ones! You lost your chance with the
 Lovers, Mr. Vane! You speculated about them instead of helping them!”

 CHAPTER XXIX. THE PERSIAN CAT

 I sat in silence and shame. What he said was true: I had not been a wise
 neighbour to the Little Ones!

 Mr. Raven resumed:

 “You wronged at the same time the stupid creatures themselves. For them
 slavery would have been progress. To them a few such lessons as you could
 have given them with a stick from one of their own trees, would have been
 invaluable.”

 “I did not know they were cowards!”

 “What difference does that make? The man who grounds his action on
 another’s cowardice, is essentially a coward himself.—I fear worse
 will come of it! By this time the Little Ones might have been able to
 protect themselves from the princess, not to say the giants—they
 were always fit enough for that; as it was they laughed at them! but now,
 through your relations with her,——”

 “I hate her!” I cried.

 “Did you let her know you hated her?”

 Again I was silent.

 “Not even to her have you been faithful!—But hush! we were followed
 from the fountain, I fear!”

 “No living creature did I see!—except a disreputable-looking cat
 that bolted into the shrubbery.”

 “It was a magnificent Persian—so wet and draggled, though, as to
 look what she was—worse than disreputable!”

 “What do you mean, Mr. Raven?” I cried, a fresh horror taking me by the
 throat. “—There was a beautiful blue Persian about the house, but
 she fled at the very sound of water!—Could she have been after the
 goldfish?”

 “We shall see!” returned the librarian. “I know a little about cats of
 several sorts, and there is that in the room which will unmask this one,
 or I am mistaken in her.”

 He rose, went to the door of the closet, brought from it the mutilated
 volume, and sat down again beside me. I stared at the book in his hand: it
 was a whole book, entire and sound!

 “Where was the other half of it?” I gasped.

 “Sticking through into my library,” he answered.

 I held my peace. A single question more would have been a plunge into a
 bottomless sea, and there might be no time!

 “Listen,” he said: “I am going to read a stanza or two. There is one
 present who, I imagine, will hardly enjoy the reading!”

 He opened the vellum cover, and turned a leaf or two. The parchment was
 discoloured with age, and one leaf showed a dark stain over two-thirds of
 it. He slowly turned this also, and seemed looking for a certain passage
 in what appeared a continuous poem. Somewhere about the middle of the book
 he began to read.

 But what follows represents—not what he read, only the impression it
 made upon me. The poem seemed in a language I had never before heard,
 which yet I understood perfectly, although I could not write the words, or
 give their meaning save in poor approximation. These fragments, then, are
 the shapes which those he read have finally taken in passing again through
 my brain:—

 “But if I found a man that could believe

 In what he saw not, felt not, and yet knew,

 From him I should take substance, and receive

 Firmness and form relate to touch and view;

 Then should I clothe me in the likeness true

 Of that idea where his soul did cleave!”

 He turned a leaf and read again:—

 “In me was every woman. I had power

 Over the soul of every living man,

 Such as no woman ever had in dower—

 Could what no woman ever could, or can;

 All women, I, the woman, still outran,

 Outsoared, outsank, outreigned, in hall or bower.

 “For I, though me he neither saw nor heard,

 Nor with his hand could touch finger of mine,

 Although not once my breath had ever stirred

 A hair of him, could trammel brain and spine

 With rooted bonds which Death could not untwine—

 Or life, though hope were evermore deferred.”

 Again he paused, again turned a leaf, and again began:—

 “For by his side I lay, a bodiless thing;

 I breathed not, saw not, felt not, only thought,

 And made him love me—with a hungering

 After he knew not what—if it was aught

 Or but a nameless something that was wrought

 By him out of himself; for I did sing

 “A song that had no sound into his soul;

 I lay a heartless thing against his heart,

 Giving him nothing where he gave his whole

 Being to clothe me human, every part:

 That I at last into his sense might dart,

 Thus first into his living mind I stole.

 “Ah, who was ever conquering Love but I!

 Who else did ever throne in heart of man!

 To visible being, with a gladsome cry

 Waking, life’s tremor through me throbbing ran!”

 A strange, repulsive feline wail arose somewhere in the room. I started up
 on my elbow and stared about me, but could see nothing.

 Mr. Raven turned several leaves, and went on:—

 “Sudden I woke, nor knew the ghastly fear

 That held me—not like serpent coiled about,

 But like a vapour moist, corrupt, and drear,

 Filling heart, soul, and breast and brain throughout;

 My being lay motionless in sickening doubt,

 Nor dared to ask how came the horror here.

 “My past entire I knew, but not my now;

 I understood nor what I was, nor where;

 I knew what I had been: still on my brow

 I felt the touch of what no more was there!

 I was a fainting, dead, yet live Despair;

 A life that flouted life with mop and mow!

 “That I was a queen I knew right well,

 And sometimes wore a splendour on my head

 Whose flashing even dead darkness could not quell—

 The like on neck and arms and girdle-stead;

 And men declared a light my closed eyes shed

 That killed the diamond in its silver cell.”

 Again I heard the ugly cry of feline pain. Again I looked, but saw neither
 shape nor motion. Mr. Raven seemed to listen a moment, but again turned
 several pages, and resumed:—

 “Hideously wet, my hair of golden hue

 Fouled my fair hands: to have it swiftly shorn

 I had given my rubies, all for me dug new—

 No eyes had seen, and such no waist had worn!

 For a draught of water from a drinking horn,

 For one blue breath, I had given my sapphires blue!

 “Nay, I had given my opals for a smock,

 A peasant-maiden’s garment, coarse and clean:

 My shroud was rotting! Once I heard a cock

 Lustily crow upon the hillock green

 Over my coffin. Dulled by space between,

 Came back an answer like a ghostly mock.”

 Once more arose the bestial wail.

 “I thought some foul thing was in the room!” said the librarian, casting a
 glance around him; but instantly he turned a leaf or two, and again read:—

 “For I had bathed in milk and honey-dew,

 In rain from roses shook, that ne’er touched earth,

 And ointed me with nard of amber hue;

 Never had spot me spotted from my birth,

 Or mole, or scar of hurt, or fret of dearth;

 Never one hair superfluous on me grew.

 “Fleeing cold whiteness, I would sit alone—

 Not in the sun—I feared his bronzing light,

 But in his radiance back around me thrown

 By fulgent mirrors tempering his might;

 Thus bathing in a moon-bath not too bright,

 My skin I tinted slow to ivory tone.

 “But now, all round was dark, dark all within!

 My eyes not even gave out a phantom-flash;

 My fingers sank in pulp through pulpy skin;

 My body lay death-weltered in a mash

 Of slimy horrors——”

 With a fearsome yell, her clammy fur staring in clumps, her tail thick as
 a cable, her eyes flashing green as a chrysoprase, her distended claws
 entangling themselves so that she floundered across the carpet, a huge
 white cat rushed from somewhere, and made for the chimney. Quick as
 thought the librarian threw the manuscript between her and the hearth. She
 crouched instantly, her eyes fixed on the book. But his voice went on as
 if still he read, and his eyes seemed also fixed on the book:—

 “Ah, the two worlds! so strangely are they one,

 And yet so measurelessly wide apart!

 Oh, had I lived the bodiless alone

 And from defiling sense held safe my heart,

 Then had I scaped the canker and the smart,

 Scaped life-in-death, scaped misery’s endless moan!”

 At these words such a howling, such a prolonged yell of agony burst from
 the cat, that we both stopped our ears. When it ceased, Mr. Raven walked
 to the fire-place, took up the book, and, standing between the creature
 and the chimney, pointed his finger at her for a moment. She lay perfectly
 still. He took a half-burnt stick from the hearth, drew with it some sign
 on the floor, put the manuscript back in its place, with a look that
 seemed to say, “Now we have her, I think!” and, returning to the cat,
 stood over her and said, in a still, solemn voice:—

 “Lilith, when you came here on the way to your evil will, you little
 thought into whose hands you were delivering yourself!—Mr. Vane,
 when God created me,—not out of Nothing, as say the unwise, but out
 of His own endless glory—He brought me an angelic splendour to be my
 wife: there she lies! For her first thought was POWER; she counted it
 slavery to be one with me, and bear children for Him who gave her being.
 One child, indeed, she bore; then, puffed with the fancy that she had
 created her, would have me fall down and worship her! Finding, however,
 that I would but love and honour, never obey and worship her, she poured
 out her blood to escape me, fled to the army of the aliens, and soon had
 so ensnared the heart of the great Shadow, that he became her slave,
 wrought her will, and made her queen of Hell. How it is with her now, she
 best knows, but I know also. The one child of her body she fears and
 hates, and would kill, asserting a right, which is a lie, over what God
 sent through her into His new world. Of creating, she knows no more than
 the crystal that takes its allotted shape, or the worm that makes two
 worms when it is cloven asunder. Vilest of God’s creatures, she lives by
 the blood and lives and souls of men. She consumes and slays, but is
 powerless to destroy as to create.”

 The animal lay motionless, its beryl eyes fixed flaming on the man: his
 eyes on hers held them fixed that they could not move from his.

 “Then God gave me another wife—not an angel but a woman—who is
 to this as light is to darkness.”

 The cat gave a horrible screech, and began to grow bigger. She went on
 growing and growing. At last the spotted leopardess uttered a roar that
 made the house tremble. I sprang to my feet. I do not think Mr. Raven
 started even with his eyelids.

 “It is but her jealousy that speaks,” he said, “jealousy self-kindled,
 foiled and fruitless; for here I am, her master now whom she, would not
 have for her husband! while my beautiful Eve yet lives, hoping immortally!
 Her hated daughter lives also, but beyond her evil ken, one day to be what
 she counts her destruction—for even Lilith shall be saved by her
 childbearing. Meanwhile she exults that my human wife plunged herself and
 me in despair, and has borne me a countless race of miserables; but my Eve
 repented, and is now beautiful as never was woman or angel, while her
 groaning, travailing world is the nursery of our Father’s children. I too
 have repented, and am blessed.—Thou, Lilith, hast not yet repented;
 but thou must.—Tell me, is the great Shadow beautiful? Knowest thou
 how long thou wilt thyself remain beautiful?—Answer me, if thou
 knowest.”

 Then at last I understood that Mr. Raven was indeed Adam, the old and the
 new man; and that his wife, ministering in the house of the dead, was Eve,
 the mother of us all, the lady of the New Jerusalem.

 The leopardess reared; the flickering and fleeing of her spots began; the
 princess at length stood radiant in her perfect shape.

 “I AM beautiful—and immortal!” she said—and she looked the
 goddess she would be.

 “As a bush that burns, and is consumed,” answered he who had been her
 husband. “—What is that under thy right hand?”

 For her arm lay across her bosom, and her hand was pressed to her side.

 A swift pang contorted her beautiful face, and passed.

 “It is but a leopard-spot that lingers! it will quickly follow those I
 have dismissed,” she answered.

 “Thou art beautiful because God created thee, but thou art the slave of
 sin: take thy hand from thy side.”

 Her hand sank away, and as it dropt she looked him in the eyes with a
 quailing fierceness that had in it no surrender.

 He gazed a moment at the spot.

 “It is not on the leopard; it is in the woman!” he said. “Nor will it
 leave thee until it hath eaten to thy heart, and thy beauty hath flowed
 from thee through the open wound!”

 She gave a glance downward, and shivered.

 “Lilith,” said Adam, and his tone had changed to a tender beseeching,
 “hear me, and repent, and He who made thee will cleanse thee!”

 Her hand returned quivering to her side. Her face grew dark. She gave the
 cry of one from whom hope is vanishing. The cry passed into a howl. She
 lay writhing on the floor, a leopardess covered with spots.

 “The evil thou meditatest,” Adam resumed, “thou shalt never compass,
 Lilith, for Good and not Evil is the Universe. The battle between them may
 last for countless ages, but it must end: how will it fare with thee when
 Time hath vanished in the dawn of the eternal morn? Repent, I beseech
 thee; repent, and be again an angel of God!”

 She rose, she stood upright, a woman once more, and said,

 “I will not repent. I will drink the blood of thy child.” My eyes were
 fastened on the princess; but when Adam spoke, I turned to him: he stood
 towering above her; the form of his visage was altered, and his voice was
 terrible.

 “Down!” he cried; “or by the power given me I will melt thy very bones.”

 She flung herself on the floor, dwindled and dwindled, and was again a
 gray cat. Adam caught her up by the skin of her neck, bore her to the
 closet, and threw her in. He described a strange figure on the threshold,
 and closing the door, locked it.

 Then he returned to my side the old librarian, looking sad and worn, and
 furtively wiping tears from his eyes.

 CHAPTER XXX. ADAM EXPLAINS

 “We must be on our guard,” he said, “or she will again outwit us. She
 would befool the very elect!”

 “How are we to be on our guard?” I asked.

 “Every way,” he answered. “She fears, therefore hates her child, and is in
 this house on her way to destroy her. The birth of children is in her eyes
 the death of their parents, and every new generation the enemy of the
 last. Her daughter appears to her an open channel through which her
 immortality—which yet she counts self-inherent—is flowing fast
 away: to fill it up, almost from her birth she has pursued her with an
 utter enmity. But the result of her machinations hitherto is, that in the
 region she claims as her own, has appeared a colony of children, to which
 that daughter is heart and head and sheltering wings. My Eve longed after
 the child, and would have been to her as a mother to her first-born, but
 we were then unfit to train her: she was carried into the wilderness, and
 for ages we knew nothing of her fate. But she was divinely fostered, and
 had young angels for her playmates; nor did she ever know care until she
 found a baby in the wood, and the mother-heart in her awoke. One by one
 she has found many children since, and that heart is not yet full. Her
 family is her absorbing charge, and never children were better mothered.
 Her authority over them is without appeal, but it is unknown to herself,
 and never comes to the surface except in watchfulness and service. She has
 forgotten the time when she lived without them, and thinks she came
 herself from the wood, the first of the family.

 “You have saved the life of her and their enemy; therefore your life
 belongs to her and them. The princess was on her way to destroy them, but
 as she crossed that stream, vengeance overtook her, and she would have
 died had you not come to her aid. You did; and ere now she would have been
 raging among the Little Ones, had she dared again cross the stream. But
 there was yet a way to the blessed little colony through the world of the
 three dimensions; only, from that, by the slaying of her former body, she
 had excluded herself, and except in personal contact with one belonging to
 it, could not re-enter it. You provided the opportunity: never, in all her
 long years, had she had one before. Her hand, with lightest touch, was on
 one or other of your muffled feet, every step as you climbed. In that
 little chamber, she is now watching to leave it as soon as ever she may.”

 “She cannot know anything about the door!—she cannot at least know
 how to open it!” I said; but my heart was not so confident as my words.

 “Hush, hush!” whispered the librarian, with uplifted hand; “she can hear
 through anything!—You must go at once, and make your way to my
 wife’s cottage. I will remain to keep guard over her.”

 “Let me go to the Little Ones!” I cried.

 “Beware of that, Mr. Vane. Go to my wife, and do as she tells you.”

 His advice did not recommend itself: why haste to encounter measureless
 delay? If not to protect the children, why go at all? Alas, even now I
 believed him only enough to ask him questions, not to obey him!

 “Tell me first, Mr. Raven,” I said, “why, of all places, you have shut her
 up there! The night I ran from your house, it was immediately into that
 closet!”

 “The closet is no nearer our cottage, and no farther from it, than any or
 every other place.”

 “But,” I returned, hard to persuade where I could not understand, “how is
 it then that, when you please, you take from that same door a whole book
 where I saw and felt only a part of one? The other part, you have just
 told me, stuck through into your library: when you put it again on the
 shelf, will it not again stick through into that? Must not then the two
 places, in which parts of the same volume can at the same moment exist,
 lie close together? Or can one part of the book be in space, or SOMEWHERE,
 and the other out of space, or NOWHERE?”

 “I am sorry I cannot explain the thing to you,” he answered; “but there is
 no provision in you for understanding it. Not merely, therefore, is the
 phenomenon inexplicable to you, but the very nature of it is
 inapprehensible by you. Indeed I but partially apprehend it myself. At the
 same time you are constantly experiencing things which you not only do
 not, but cannot understand. You think you understand them, but your
 understanding of them is only your being used to them, and therefore not
 surprised at them. You accept them, not because you understand them, but
 because you must accept them: they are there, and have unavoidable
 relations with you! The fact is, no man understands anything; when he
 knows he does not understand, that is his first tottering step—not
 toward understanding, but toward the capability of one day understanding.
 To such things as these you are not used, therefore you do not fancy you
 understand them. Neither I nor any man can here help you to understand;
 but I may, perhaps, help you a little to believe!”

 He went to the door of the closet, gave a low whistle, and stood
 listening. A moment after, I heard, or seemed to hear, a soft whir of
 wings, and, looking up, saw a white dove perch for an instant on the top
 of the shelves over the portrait, thence drop to Mr. Raven’s shoulder, and
 lay her head against his cheek. Only by the motions of their two heads
 could I tell that they were talking together; I heard nothing. Neither had
 I moved my eyes from them, when suddenly she was not there, and Mr. Raven
 came back to his seat.

 “Why did you whistle?” I asked. “Surely sound here is not sound there!”

 “You are right,” he answered. “I whistled that you might know I called
 her. Not the whistle, but what the whistle meant reached her.—There
 is not a minute to lose: you must go!”

 “I will at once!” I replied, and moved for the door.

 “You will sleep to-night at my hostelry!” he said—not as a question,
 but in a tone of mild authority.

 “My heart is with the children,” I replied. “But if you insist——”

 “I do insist. You can otherwise effect nothing.—I will go with you
 as far as the mirror, and see you off.”

 He rose. There came a sudden shock in the closet. Apparently the
 leopardess had flung herself against the heavy door. I looked at my
 companion.

 “Come; come!” he said.

 Ere we reached the door of the library, a howling yell came after us,
 mingled with the noise of claws that scored at the hard oak. I hesitated,
 and half turned.

 “To think of her lying there alone,” I murmured, “—with that
 terrible wound!”

 “Nothing will ever close that wound,” he answered, with a sigh. “It must
 eat into her heart! Annihilation itself is no death to evil. Only good
 where evil was, is evil dead. An evil thing must live with its evil until
 it chooses to be good. That alone is the slaying of evil.”

 I held my peace until a sound I did not understand overtook us.

 “If she should break loose!” I cried.

 “Make haste!” he rejoined. “I shall hurry down the moment you are gone,
 and I have disarranged the mirrors.”

 We ran, and reached the wooden chamber breathless. Mr. Raven seized the
 chains and adjusted the hood. Then he set the mirrors in their proper
 relation, and came beside me in front of the standing one. Already I saw
 the mountain range emerging from the mist.

 Between us, wedging us asunder, darted, with the yell of a demon, the huge
 bulk of the spotted leopardess. She leaped through the mirror as through
 an open window, and settled at once into a low, even, swift gallop.

 I cast a look of dismay at my companion, and sprang through to follow her.
 He came after me leisurely.

 “You need not run,” he called; “you cannot overtake her. This is our way.”

 As he spoke he turned in the opposite direction.

 “She has more magic at her finger-tips than I care to know!” he added
 quietly.

 “We must do what we can!” I said, and ran on, but sickening as I saw her
 dwindle in the distance, stopped, and went back to him.

 “Doubtless we must,” he answered. “But my wife has warned Mara, and she
 will do her part; you must sleep first: you have given me your word!”

 “Nor do I mean to break it. But surely sleep is not the first thing!
 Surely, surely, action takes precedence of repose!”

 “A man can do nothing he is not fit to do.—See! did I not tell you
 Mara would do her part?”

 I looked whither he pointed, and saw a white spot moving at an acute angle
 with the line taken by the leopardess.

 “There she is!” he cried. “The spotted leopardess is strong, but the white
 is stronger!”

 “I have seen them fight: the combat did not appear decisive as to that.”

 “How should such eyes tell which have never slept? The princess did not
 confess herself beaten—that she never does—but she fled! When
 she confesses her last hope gone, that it is indeed hard to kick against
 the goad, then will her day begin to dawn! Come; come! He who cannot act
 must make haste to sleep!”

 CHAPTER XXXI. THE SEXTON’S OLD HORSE

 I stood and watched the last gleam of the white leopardess melt away, then
 turned to follow my guide—but reluctantly. What had I to do with
 sleep? Surely reason was the same in every world, and what reason could
 there be in going to sleep with the dead, when the hour was calling the
 live man? Besides, no one would wake me, and how could I be certain of
 waking early—of waking at all?—the sleepers in that house let
 morning glide into noon, and noon into night, nor ever stirred! I
 murmured, but followed, for I knew not what else to do.

 The librarian walked on in silence, and I walked silent as he. Time and
 space glided past us. The sun set; it began to grow dark, and I felt in
 the air the spreading cold of the chamber of death. My heart sank lower
 and lower. I began to lose sight of the lean, long-coated figure, and at
 length could no more hear his swishing stride through the heather. But
 then I heard instead the slow-flapping wings of the raven; and, at
 intervals, now a firefly, now a gleaming butterfly rose into the rayless
 air.

 By and by the moon appeared, slow crossing the far horizon.

 “You are tired, are you not, Mr. Vane?” said the raven, alighting on a
 stone. “You must make acquaintance with the horse that will carry you in
 the morning!”

 He gave a strange whistle through his long black beak. A spot appeared on
 the face of the half-risen moon. To my ears came presently the drumming of
 swift, soft-galloping hoofs, and in a minute or two, out of the very disc
 of the moon, low-thundered the terrible horse. His mane flowed away behind
 him like the crest of a wind-fighting wave, torn seaward in hoary spray,
 and the whisk of his tail kept blinding the eye of the moon. Nineteen
 hands he seemed, huge of bone, tight of skin, hard of muscle—a steed
 the holy Death himself might choose on which to ride abroad and slay! The
 moon seemed to regard him with awe; in her scary light he looked a very
 skeleton, loosely roped together. Terrifically large, he moved with the
 lightness of a winged insect. As he drew near, his speed slackened, and
 his mane and tail drifted about him settling.

 Now I was not merely a lover of horses, but I loved every horse I saw. I
 had never spent money except upon horses, and had never sold a horse. The
 sight of this mighty one, terrible to look at, woke in me longing to
 possess him. It was pure greed, nay, rank covetousness, an evil thing in
 all the worlds. I do not mean that I could have stolen him, but that,
 regardless of his proper place, I would have bought him if I could. I laid
 my hands on him, and stroked the protuberant bones that humped a hide
 smooth and thin, and shiny as satin—so shiny that the very shape of
 the moon was reflected in it; I fondled his sharp-pointed ears, whispered
 words in them, and breathed into his red nostrils the breath of a man’s
 life. He in return breathed into mine the breath of a horse’s life, and we
 loved one another. What eyes he had! Blue-filmy like the eyes of the dead,
 behind each was a glowing coal! The raven, with wings half extended,
 looked on pleased at my love-making to his magnificent horse.

 “That is well! be friends with him,” he said: “he will carry you all the
 better to-morrow!—Now we must hurry home!”

 My desire to ride the horse had grown passionate.

 “May I not mount him at once, Mr. Raven?” I cried.

 “By all means!” he answered. “Mount, and ride him home.”

 The horse bent his head over my shoulder lovingly. I twisted my hands in
 his mane and scrambled onto his back, not without aid from certain
 protuberant bones.

 “He would outspeed any leopard in creation!” I cried.

 “Not that way at night,” answered the raven; “the road is difficult.—But
 come; loss now will be gain then! To wait is harder than to run, and its
 meed is the fuller. Go on, my son—straight to the cottage. I shall
 be there as soon as you. It will rejoice my wife’s heart to see son of
 hers on that horse!”

 I sat silent. The horse stood like a block of marble.

 “Why do you linger?” asked the raven.

 “I long so much to ride after the leopardess,” I answered, “that I can
 scarce restrain myself!”

 “You have promised!”

 “My debt to the Little Ones appears, I confess, a greater thing than my
 bond to you.”

 “Yield to the temptation and you will bring mischief upon them—and
 on yourself also.”

 “What matters it for me? I love them; and love works no evil. I will go.”

 But the truth was, I forgot the children, infatuate with the horse.

 Eyes flashed through the darkness, and I knew that Adam stood in his own
 shape beside me. I knew also by his voice that he repressed an indignation
 almost too strong for him.

 “Mr. Vane,” he said, “do you not know why you have not yet done anything
 worth doing?”

 “Because I have been a fool,” I answered.

 “Wherein?”

 “In everything.”

 “Which do you count your most indiscreet action?”

 “Bringing the princess to life: I ought to have left her to her just
 fate.”

 “Nay, now you talk foolishly! You could not have done otherwise than you
 did, not knowing she was evil!—But you never brought any one to
 life! How could you, yourself dead?”

 “I dead?” I cried.

 “Yes,” he answered; “and you will be dead, so long as you refuse to die.”

 “Back to the old riddling!” I returned scornfully.

 “Be persuaded, and go home with me,” he continued gently. “The most—nearly
 the only foolish thing you ever did, was to run from our dead.”

 I pressed the horse’s ribs, and he was off like a sudden wind. I gave him
 a pat on the side of the neck, and he went about in a sharp-driven curve,
 “close to the ground, like a cat when scratchingly she wheels about after
 a mouse,” leaning sideways till his mane swept the tops of the heather.

 Through the dark I heard the wings of the raven. Five quick flaps I heard,
 and he perched on the horse’s head. The horse checked himself instantly,
 ploughing up the ground with his feet.

 “Mr. Vane,” croaked the raven, “think what you are doing! Twice already
 has evil befallen you—once from fear, and once from heedlessness:
 breach of word is far worse; it is a crime.”

 “The Little Ones are in frightful peril, and I brought it upon them!” I
 cried. “—But indeed I will not break my word to you. I will return,
 and spend in your house what nights—what days—what years you
 please.”

 “I tell you once more you will do them other than good if you go
 to-night,” he insisted.

 But a false sense of power, a sense which had no root and was merely
 vibrated into me from the strength of the horse, had, alas, rendered me
 too stupid to listen to anything he said!

 “Would you take from me my last chance of reparation?” I cried. “This time
 there shall be no shirking! It is my duty, and I will go—if I perish
 for it!”

 “Go, then, foolish boy!” he returned, with anger in his croak. “Take the
 horse, and ride to failure! May it be to humility!”

 He spread his wings and flew. Again I pressed the lean ribs under me.

 “After the spotted leopardess!” I whispered in his ear.

 He turned his head this way and that, snuffing the air; then started, and
 went a few paces in a slow, undecided walk. Suddenly he quickened his
 walk; broke into a trot; began to gallop, and in a few moments his speed
 was tremendous. He seemed to see in the dark; never stumbled, not once
 faltered, not once hesitated. I sat as on the ridge of a wave. I felt
 under me the play of each individual muscle: his joints were so elastic,
 and his every movement glided so into the next, that not once did he jar
 me. His growing swiftness bore him along until he flew rather than ran.
 The wind met and passed us like a tornado.

 Across the evil hollow we sped like a bolt from an arblast. No monster
 lifted its neck; all knew the hoofs that thundered over their heads! We
 rushed up the hills, we shot down their farther slopes; from the rocky
 chasms of the river-bed he did not swerve; he held on over them his
 fierce, terrible gallop. The moon, half-way up the heaven, gazed with a
 solemn trouble in her pale countenance. Rejoicing in the power of my steed
 and in the pride of my life, I sat like a king and rode.

 We were near the middle of the many channels, my horse every other moment
 clearing one, sometimes two in his stride, and now and then gathering
 himself for a great bounding leap, when the moon reached the key-stone of
 her arch. Then came a wonder and a terror: she began to descend rolling
 like the nave of Fortune’s wheel bowled by the gods, and went faster and
 faster. Like our own moon, this one had a human face, and now the broad
 forehead now the chin was uppermost as she rolled. I gazed aghast.

 Across the ravines came the howling of wolves. An ugly fear began to
 invade the hollow places of my heart; my confidence was on the wane! The
 horse maintained his headlong swiftness, with ears pricked forward, and
 thirsty nostrils exulting in the wind his career created. But there was
 the moon jolting like an old chariot-wheel down the hill of heaven, with
 awful boding! She rolled at last over the horizon-edge and disappeared,
 carrying all her light with her.

 The mighty steed was in the act of clearing a wide shallow channel when we
 were caught in the net of the darkness. His head dropped; its impetus
 carried his helpless bulk across, but he fell in a heap on the margin, and
 where he fell he lay. I got up, kneeled beside him, and felt him all over.
 Not a bone could I find broken, but he was a horse no more. I sat down on
 the body, and buried my face in my hands.

 CHAPTER XXXII. THE LOVERS AND THE BAGS

 Bitterly cold grew the night. The body froze under me. The cry of the
 wolves came nearer; I heard their feet soft-padding on the rocky ground;
 their quick panting filled the air. Through the darkness I saw the many
 glowing eyes; their half-circle contracted around me. My time was come! I
 sprang to my feet.—Alas, I had not even a stick!

 They came in a rush, their eyes flashing with fury of greed, their black
 throats agape to devour me. I stood hopelessly waiting them. One moment
 they halted over the horse—then came at me.

 With a sound of swiftness all but silence, a cloud of green eyes came down
 on their flank. The heads that bore them flew at the wolves with a cry
 feebler yet fiercer than their howling snarl, and by the cry I knew them:
 they were cats, led by a huge gray one. I could see nothing of him but his
 eyes, yet I knew him—and so knew his colour and bigness. A terrific
 battle followed, whose tale alone came to me through the night. I would
 have fled, for surely it was but a fight which should have me!—only
 where was the use? my first step would be a fall! and my foes of either
 kind could both see and scent me in the dark!

 All at once I missed the howling, and the caterwauling grew wilder. Then
 came the soft padding, and I knew it meant flight: the cats had defeated
 the wolves! In a moment the sharpest of sharp teeth were in my legs; a
 moment more and the cats were all over me in a live cataract, biting
 wherever they could bite, furiously scratching me anywhere and everywhere.
 A multitude clung to my body; I could not flee. Madly I fell on the
 hateful swarm, every finger instinct with destruction. I tore them off me,
 I throttled at them in vain: when I would have flung them from me, they
 clung to my hands like limpets. I trampled them under my feet, thrust my
 fingers in their eyes, caught them in jaws stronger than theirs, but could
 not rid myself of one. Without cease they kept discovering upon me space
 for fresh mouthfuls; they hauled at my skin with the widespread, horribly
 curved pincers of clutching claws; they hissed and spat in my face—but
 never touched it until, in my despair, I threw myself on the ground, when
 they forsook my body, and darted at my face. I rose, and immediately they
 left it, the more to occupy themselves with my legs. In an agony I broke
 from them and ran, careless whither, cleaving the solid dark. They
 accompanied me in a surrounding torrent, now rubbing, now leaping up
 against me, but tormenting me no more. When I fell, which was often, they
 gave me time to rise; when from fear of falling I slackened my pace, they
 flew afresh at my legs. All that miserable night they kept me running—but
 they drove me by a comparatively smooth path, for I tumbled into no gully,
 and passing the Evil Wood without seeing it, left it behind in the dark.
 When at length the morning appeared, I was beyond the channels, and on the
 verge of the orchard valley. In my joy I would have made friends with my
 persecutors, but not a cat was to be seen. I threw myself on the moss, and
 fell fast asleep.

 I was waked by a kick, to find myself bound hand and foot, once more the
 thrall of the giants!

 “What fitter?” I said to myself; “to whom else should I belong?” and I
 laughed in the triumph of self-disgust. A second kick stopped my false
 merriment; and thus recurrently assisted by my captors, I succeeded at
 length in rising to my feet.

 Six of them were about me. They undid the rope that tied my legs together,
 attached a rope to each of them, and dragged me away. I walked as well as
 I could, but, as they frequently pulled both ropes at once, I fell
 repeatedly, whereupon they always kicked me up again. Straight to my old
 labour they took me, tied my leg-ropes to a tree, undid my arms, and put
 the hateful flint in my left hand. Then they lay down and pelted me with
 fallen fruit and stones, but seldom hit me. If I could have freed my legs,
 and got hold of a stick I spied a couple of yards from me, I would have
 fallen upon all six of them! “But the Little Ones will come at night!” I
 said to myself, and was comforted.

 All day I worked hard. When the darkness came, they tied my hands, and
 left me fast to the tree. I slept a good deal, but woke often, and every
 time from a dream of lying in the heart of a heap of children. With the
 morning my enemies reappeared, bringing their kicks and their bestial
 company.

 It was about noon, and I was nearly failing from fatigue and hunger, when
 I heard a sudden commotion in the brushwood, followed by a burst of the
 bell-like laughter so dear to my heart. I gave a loud cry of delight and
 welcome. Immediately rose a trumpeting as of baby-elephants, a neighing as
 of foals, and a bellowing as of calves, and through the bushes came a
 crowd of Little Ones, on diminutive horses, on small elephants, on little
 bears; but the noises came from the riders, not the animals. Mingled with
 the mounted ones walked the bigger of the boys and girls, among the latter
 a woman with a baby crowing in her arms. The giants sprang to their
 lumbering feet, but were instantly saluted with a storm of sharp stones;
 the horses charged their legs; the bears rose and hugged them at the
 waist; the elephants threw their trunks round their necks, pulled them
 down, and gave them such a trampling as they had sometimes given, but
 never received before. In a moment my ropes were undone, and I was in the
 arms, seemingly innumerable, of the Little Ones. For some time I saw no
 more of the giants.

 They made me sit down, and my Lona came, and without a word began to feed
 me with the loveliest red and yellow fruits. I sat and ate, the whole
 colony mounting guard until I had done. Then they brought up two of the
 largest of their elephants, and having placed them side by side, hooked
 their trunks and tied their tails together. The docile creatures could
 have untied their tails with a single shake, and unhooked their trunks by
 forgetting them; but tails and trunks remained as their little masters had
 arranged them, and it was clear the elephants understood that they must
 keep their bodies parallel. I got up, and laid myself in the hollow
 between their two backs; when the wise animals, counteracting the weight
 that pushed them apart, leaned against each other, and made for me a most
 comfortable litter. My feet, it is true, projected beyond their tails, but
 my head lay pillowed on an ear of each. Then some of the smaller children,
 mounting for a bodyguard, ranged themselves in a row along the back of
 each of my bearers; the whole assembly formed itself in train; and the
 procession began to move.

 Whither they were carrying me, I did not try to conjecture; I yielded
 myself to their pleasure, almost as happy as they. Chattering and laughing
 and playing glad tricks innumerable at first, the moment they saw I was
 going to sleep, they became still as judges.

 I woke: a sudden musical uproar greeted the opening of my eyes.

 We were travelling through the forest in which they found the babies, and
 which, as I had suspected, stretched all the way from the valley to the
 hot stream.

 A tiny girl sat with her little feet close to my face, and looked down at
 me coaxingly for a while, then spoke, the rest seeming to hang on her
 words.

 “We make a petisson to king,” she said.

 “What is it, my darling?” I asked.

 “Shut eyes one minute,” she answered.

 “Certainly I will! Here goes!” I replied, and shut my eyes close.

 “No, no! not fore I tell oo!” she cried.

 I opened them again, and we talked and laughed together for quite another
 hour.

 “Close eyes!” she said suddenly.

 I closed my eyes, and kept them close. The elephants stood still. I heard
 a soft scurry, a little rustle, and then a silence—for in that world
 SOME silences ARE heard.

 “Open eyes!” twenty voices a little way off shouted at once; but when I
 obeyed, not a creature was visible except the elephants that bore me. I
 knew the children marvellously quick in getting out of the way—the
 giants had taught them that; but when I raised myself, and looking about
 in the open shrubless forest, could descry neither hand nor heel, I stared
 in “blank astonishment.”

 The sun was set, and it was fast getting dark, yet presently a multitude
 of birds began to sing. I lay down to listen, pretty sure that, if I left
 them alone, the hiders would soon come out again.

 The singing grew to a little storm of bird-voices. “Surely the children
 must have something to do with it!—And yet how could they set the
 birds singing?” I said to myself as I lay and listened. Soon, however,
 happening to look up into the tree under which my elephants stood, I
 thought I spied a little motion among the leaves, and looked more keenly.
 Sudden white spots appeared in the dark foliage, the music died down, a
 gale of childish laughter rippled the air, and white spots came out in
 every direction: the trees were full of children! In the wildest merriment
 they began to descend, some dropping from bough to bough so rapidly that I
 could scarce believe they had not fallen. I left my litter, and was
 instantly surrounded—a mark for all the artillery of their jubilant
 fun. With stately composure the elephants walked away to bed.

 “But,” said I, when their uproarious gladness had had scope for a while,
 “how is it that I never before heard you sing like the birds? Even when I
 thought it must be you, I could hardly believe it!”

 “Ah,” said one of the wildest, “but we were not birds then! We were
 run-creatures, not fly-creatures! We had our hide-places in the bushes
 then; but when we came to no-bushes, only trees, we had to build nests!
 When we built nests, we grew birds, and when we were birds, we had to do
 birds! We asked them to teach us their noises, and they taught us, and now
 we are real birds!—Come and see my nest. It’s not big enough for
 king, but it’s big enough for king to see me in it!”

 I told him I could not get up a tree without the sun to show me the way;
 when he came, I would try.

 “Kings seldom have wings!” I added.

 “King! king!” cried one, “oo knows none of us hasn’t no wings—foolis
 feddery tings! Arms and legs is better.”

 “That is true. I can get up without wings—and carry straws in my
 mouth too, to build my nest with!”

 “Oo knows!” he answered, and went away sucking his thumb.

 A moment after, I heard him calling out of his nest, a great way up a
 walnut tree of enormous size,

 “Up adain, king! Dood night! I seepy!”

 And I heard no more of him till he woke me in the morning.

 CHAPTER XXXIII. LONA’S NARRATIVE

 I lay down by a tree, and one and one or in little groups, the children
 left me and climbed to their nests. They were always so tired at night and
 so rested in the morning, that they were equally glad to go to sleep and
 to get up again. I, although tired also, lay awake: Lona had not bid me
 good night, and I was sure she would come.

 I had been struck, the moment I saw her again, with her resemblance to the
 princess, and could not doubt her the daughter of whom Adam had told me;
 but in Lona the dazzling beauty of Lilith was softened by childlikeness,
 and deepened by the sense of motherhood. “She is occupied probably,” I
 said to myself, “with the child of the woman I met fleeing!” who, she had
 already told me, was not half mother enough.

 She came at length, sat down beside me, and after a few moments of silent
 delight, expressed mainly by stroking my face and hands, began to tell me
 everything that had befallen since I went. The moon appeared as we talked,
 and now and then, through the leaves, lighted for a quivering moment her
 beautiful face—full of thought, and a care whose love redeemed and
 glorified it. How such a child should have been born of such a mother—such
 a woman of such a princess, was hard to understand; but then, happily, she
 had two parents—say rather, three! She drew my heart by what in me
 was likest herself, and I loved her as one who, grow to what perfection
 she might, could only become the more a child. I knew now that I loved her
 when I left her, and that the hope of seeing her again had been my main
 comfort. Every word she spoke seemed to go straight to my heart, and, like
 the truth itself, make it purer.

 She told me that after I left the orchard valley, the giants began to
 believe a little more in the actual existence of their neighbours, and
 became in consequence more hostile to them. Sometimes the Little Ones
 would see them trampling furiously, perceiving or imagining some
 indication of their presence, while they indeed stood beside, and laughed
 at their foolish rage. By and by, however, their animosity assumed a more
 practical shape: they began to destroy the trees on whose fruit the Little
 Ones lived. This drove the mother of them all to meditate counteraction.
 Setting the sharpest of them to listen at night, she learned that the
 giants thought I was hidden somewhere near, intending, as soon as I
 recovered my strength, to come in the dark and kill them sleeping.
 Thereupon she concluded that the only way to stop the destruction was to
 give them ground for believing that they had abandoned the place. The
 Little Ones must remove into the forest—beyond the range of the
 giants, but within reach of their own trees, which they must visit by
 night! The main objection to the plan was, that the forest had little or
 no undergrowth to shelter—or conceal them if necessary.

 But she reflected that where birds, there the Little Ones could find
 habitation. They had eager sympathies with all modes of life, and could
 learn of the wildest creatures: why should they not take refuge from the
 cold and their enemies in the tree-tops? why not, having lain in the low
 brushwood, seek now the lofty foliage? why not build nests where it would
 not serve to scoop hollows? All that the birds could do, the Little Ones
 could learn—except, indeed, to fly!

 She spoke to them on the subject, and they heard with approval. They could
 already climb the trees, and they had often watched the birds building
 their nests! The trees of the forest, although large, did not look bad!
 They went up much nearer the sky than those of the giants, and spread out
 their arms—some even stretched them down—as if inviting them
 to come and live with them! Perhaps, in the top of the tallest, they might
 find that bird that laid the baby-eggs, and sat upon them till they were
 ripe, then tumbled them down to let the little ones out! Yes; they would
 build sleep-houses in the trees, where no giant would see them, for never
 by any chance did one throw back his dull head to look up! Then the bad
 giants would be sure they had left the country, and the Little Ones would
 gather their own apples and pears and figs and mesples and peaches when
 they were asleep!

 Thus reasoned the Lovers, and eagerly adopted Lona’s suggestion—with
 the result that they were soon as much at home in the tree-tops as the
 birds themselves, and that the giants came ere long to the conclusion that
 they had frightened them out of the country—whereupon they forgot
 their trees, and again almost ceased to believe in the existence of their
 small neighbours.

 Lona asked me whether I had not observed that many of the children were
 grown. I answered I had not, but could readily believe it. She assured me
 it was so, but said the certain evidence that their minds too had grown
 since their migration upward, had gone far in mitigation of the alarm the
 discovery had occasioned her.

 In the last of the short twilight, and later when the moon was shining,
 they went down to the valley, and gathered fruit enough to serve them the
 next day; for the giants never went out in the twilight: that to them was
 darkness; and they hated the moon: had they been able, they would have
 extinguished her. But soon the Little Ones found that fruit gathered in
 the night was not altogether good the next day; so the question arose
 whether it would not be better, instead of pretending to have left the
 country, to make the bad giants themselves leave it.

 They had already, she said, in exploring the forest, made acquaintance
 with the animals in it, and with most of them personally. Knowing
 therefore how strong as well as wise and docile some of them were, and how
 swift as well as manageable many others, they now set themselves to secure
 their aid against the giants, and with loving, playful approaches, had
 soon made more than friends of most of them, from the first addressing
 horse or elephant as Brother or Sister Elephant, Brother or Sister Horse,
 until before long they had an individual name for each. It was some little
 time longer before they said Brother or Sister Bear, but that came next,
 and the other day she had heard one little fellow cry, “Ah, Sister
 Serpent!” to a snake that bit him as he played with it too roughly. Most
 of them would have nothing to do with a caterpillar, except watch it
 through its changes; but when at length it came from its retirement with
 wings, all would immediately address it as Sister Butterfly,
 congratulating it on its metamorphosis—for which they used a word
 that meant something like REPENTANCE—and evidently regarding it as
 something sacred.

 One moonlit evening, as they were going to gather their fruit, they came
 upon a woman seated on the ground with a baby in her lap—the woman I
 had met on my way to Bulika. They took her for a giantess that had stolen
 one of their babies, for they regarded all babies as their property.
 Filled with anger they fell upon her multitudinously, beating her after a
 childish, yet sufficiently bewildering fashion. She would have fled, but a
 boy threw himself down and held her by the feet. Recovering her wits, she
 recognised in her assailants the children whose hospitality she sought,
 and at once yielded the baby. Lona appeared, and carried it away in her
 bosom.

 But while the woman noted that in striking her they were careful not to
 hurt the child, the Little Ones noted that, as she surrendered her, she
 hugged and kissed her just as they wanted to do, and came to the
 conclusion that she must be a giantess of the same kind as the good giant.
 The moment Lona had the baby, therefore, they brought the mother fruit,
 and began to show her every sort of childish attention.

 Now the woman had been in perplexity whither to betake herself, not daring
 to go back to the city, because the princess was certain to find out who
 had lamed her leopardess: delighted with the friendliness of the little
 people, she resolved to remain with them for the present: she would have
 no trouble with her infant, and might find some way of returning to her
 husband, who was rich in money and gems, and very seldom unkind to her.

 Here I must supplement, partly from conjecture, what Lona told me about
 the woman. With the rest of the inhabitants of Bulika, she was aware of
 the tradition that the princess lived in terror of the birth of an infant
 destined to her destruction. They were all unacquainted, however, with the
 frightful means by which she preserved her youth and beauty; and her
 deteriorating physical condition requiring a larger use of those means,
 they took the apparent increase of her hostility to children for a sign
 that she saw her doom approaching. This, although no one dreamed of any
 attempt against her, nourished in them hopes of change.

 Now arose in the mind of the woman the idea of furthering the fulfilment
 of the shadowy prediction, or of using the myth at least for her own
 restoration to her husband. For what seemed more probable than that the
 fate foretold lay with these very children? They were marvellously brave,
 and the Bulikans cowards, in abject terror of animals! If she could rouse
 in the Little Ones the ambition of taking the city, then in the confusion
 of the attack, she would escape from the little army, reach her house
 unrecognised, and there lying hidden, await the result!

 Should the children now succeed in expelling the giants, she would begin
 at once, while they were yet flushed with victory, to suggest the loftier
 aim! By disposition, indeed, they were unfit for warfare; they hardly ever
 quarrelled, and never fought; loved every live thing, and hated either to
 hurt or to suffer. Still, they were easily influenced, and could certainly
 be taught any exercise within their strength!—At once she set some
 of the smaller ones throwing stones at a mark; and soon they were all
 engrossed with the new game, and growing skilful in it.

 The first practical result was their use of stones in my rescue. While
 gathering fruit, they found me asleep, went home, held a council, came the
 next day with their elephants and horses, overwhelmed the few giants
 watching me, and carried me off. Jubilant over their victory, the smaller
 boys were childishly boastful, the bigger boys less ostentatious, while
 the girls, although their eyes flashed more, were not so talkative as
 usual. The woman of Bulika no doubt felt encouraged.

 We talked the greater part of the night, chiefly about the growth of the
 children, and what it might indicate. With Lona’s power of recognising
 truth I had long been familiar; now I began to be astonished at her
 practical wisdom. Probably, had I been more of a child myself, I should
 have wondered less.

 It was yet far from morning when I became aware of a slight fluttering and
 scrambling. I rose on my elbow, and looking about me, saw many Little Ones
 descend from their nests. They disappeared, and in a few moments all was
 again still.

 “What are they doing?” I asked.

 “They think,” answered Lona, “that, stupid as they are, the giants will
 search the wood, and they are gone to gather stones with which to receive
 them. Stones are not plentiful in the forest, and they have to scatter far
 to find enow. They will carry them to their nests, and from the trees
 attack the giants as they come within reach. Knowing their habits, they do
 not expect them before the morning. If they do come, it will be the
 opening of a war of expulsion: one or the other people must go. The
 result, however, is hardly doubtful. We do not mean to kill them; indeed,
 their skulls are so thick that I do not think we could!—not that
 killing would do them much harm; they are so little alive! If one were
 killed, his giantess would not remember him beyond three days!”

 “Do the children then throw so well that the thing MIGHT happen?” I asked.

 “Wait till you see them!” she answered, with a touch of pride. “—But
 I have not yet told you,” she went on, “of a strange thing that happened
 the night before last!—We had come home from gathering our fruit,
 and were asleep in our nests, when we were roused by the horrid noises of
 beasts fighting. The moon was bright, and in a moment our trees glittered
 with staring little eyes, watching two huge leopardesses, one perfectly
 white, the other covered with black spots, which worried and tore each
 other with I do not know how many teeth and claws. To judge by her back,
 the spotted creature must have been climbing a tree when the other sprang
 upon her. When first I saw them, they were just under my own tree, rolling
 over and over each other. I got down on the lowest branch, and saw them
 perfectly. The children enjoyed the spectacle, siding some with this one,
 some with that, for we had never seen such beasts before, and thought they
 were only at play. But by degrees their roaring and growling almost
 ceased, and I saw that they were in deadly earnest, and heartily wished
 neither might be left able to climb a tree. But when the children saw the
 blood pouring from their flanks and throats, what do you think they did?
 They scurried down to comfort them, and gathering in a great crowd about
 the terrible creatures, began to pat and stroke them. Then I got down as
 well, for they were much too absorbed to heed my calling to them; but
 before I could reach them, the white one stopped fighting, and sprang
 among them with such a hideous yell that they flew up into the trees like
 birds. Before I got back into mine, the wicked beasts were at it again
 tooth and claw. Then Whitey had the best of it; Spotty ran away as fast as
 she could run, and Whitey came and lay down at the foot of my tree. But in
 a minute or two she was up again, and walking about as if she thought
 Spotty might be lurking somewhere. I waked often, and every time I looked
 out, I saw her. In the morning she went away.”

 “I know both the beasts,” I said. “Spotty is a bad beast. She hates the
 children, and would kill every one of them. But Whitey loves them. She ran
 at them only to frighten them away, lest Spotty should get hold of any of
 them. No one needs be afraid of Whitey!”

 By this time the Little Ones were coming back, and with much noise, for
 they had no care to keep quiet now that they were at open war with the
 giants, and laden with good stones. They mounted to their nests again,
 though with difficulty because of their burdens, and in a minute were fast
 asleep. Lona retired to her tree. I lay where I was, and slept the better
 that I thought most likely the white leopardess was still somewhere in the
 wood.

 I woke soon after the sun, and lay pondering. Two hours passed, and then
 in truth the giants began to appear, in straggling companies of three and
 four, until I counted over a hundred of them. The children were still
 asleep, and to call them would draw the attention of the giants: I would
 keep quiet so long as they did not discover me. But by and by one came
 blundering upon me, stumbled, fell, and rose again. I thought he would
 pass heedless, but he began to search about. I sprang to my feet, and
 struck him in the middle of his huge body. The roar he gave roused the
 children, and a storm as of hail instantly came on, of which not a stone
 struck me, and not one missed the giant. He fell and lay. Others drew
 near, and the storm extended, each purblind creature becoming, as he
 entered the range of a garrisoned tree, a target for converging stones. In
 a short time almost every giant was prostrate, and a jubilant pæan of
 bird-song rose from the tops of fifty trees.

 Many elephants came hurrying up, and the children descending the trees
 like monkeys, in a moment every elephant had three or four of them on his
 back, and thus loaded, began to walk over the giants, who lay and roared.
 Losing patience at length with their noise, the elephants gave them a few
 blows of their trunks, and left them.

 Until night the bad giants remained where they had fallen, silent and
 motionless. The next morning they had disappeared every one, and the
 children saw no more of them. They removed to the other end of the orchard
 valley, and never after ventured into the forest.

 CHAPTER XXXIV. PREPARATION

 Victory thus gained, the woman of Bulika began to speak about the city,
 and talked much of its defenceless condition, of the wickedness of its
 princess, of the cowardice of its inhabitants. In a few days the children
 chattered of nothing but Bulika, although indeed they had not the least
 notion of what a city was. Then first I became aware of the design of the
 woman, although not yet of its motive.

 The idea of taking possession of the place, recommended itself greatly to
 Lona—and to me also. The children were now so rapidly developing
 faculty, that I could see no serious obstacle to the success of the
 enterprise. For the terrible Lilith—woman or leopardess, I knew her
 one vulnerable point, her doom through her daughter, and the influence the
 ancient prophecy had upon the citizens: surely whatever in the enterprise
 could be called risk, was worth taking! Successful,—and who could
 doubt their success?—must not the Little Ones, from a crowd of
 children, speedily become a youthful people, whose government and
 influence would be all for righteousness? Ruling the wicked with a rod of
 iron, would they not be the redemption of the nation?

 At the same time, I have to confess that I was not without views of
 personal advantage, not without ambition in the undertaking. It was just,
 it seemed to me, that Lona should take her seat on the throne that had
 been her mother’s, and natural that she should make of me her consort and
 minister. For me, I would spend my life in her service; and between us,
 what might we not do, with such a core to it as the Little Ones, for the
 development of a noble state?

 I confess also to an altogether foolish dream of opening a commerce in
 gems between the two worlds—happily impossible, for it could have
 done nothing but harm to both.

 Calling to mind the appeal of Adam, I suggested to Lona that to find them
 water might perhaps expedite the growth of the Little Ones. She judged it
 prudent, however, to leave that alone for the present, as we did not know
 what its first consequences might be; while, in the course of time, it
 would almost certainly subject them to a new necessity.

 “They are what they are without it!” she said: “when we have the city, we
 will search for water!”

 We began, therefore, and pushed forward our preparations, constantly
 reviewing the merry troops and companies. Lona gave her attention chiefly
 to the commissariat, while I drilled the little soldiers, exercised them
 in stone-throwing, taught them the use of some other weapons, and did all
 I could to make warriors of them. The main difficulty was to get them to
 rally to their flag the instant the call was sounded. Most of them were
 armed with slings, some of the bigger boys with bows and arrows. The
 bigger girls carried aloe-spikes, strong as steel and sharp as needles,
 fitted to longish shafts—rather formidable weapons. Their sole duty
 was the charge of such as were too small to fight.

 Lona had herself grown a good deal, but did not seem aware of it: she had
 always been, as she still was, the tallest! Her hair was much longer, and
 she was become almost a woman, but not one beauty of childhood had she
 outgrown. When first we met after our long separation, she laid down her
 infant, put her arms round my neck, and clung to me silent, her face
 glowing with gladness: the child whimpered; she sprang to him, and had him
 in her bosom instantly. To see her with any thoughtless, obstinate, or
 irritable little one, was to think of a tender grandmother. I seemed to
 have known her for ages—for always—from before time began! I
 hardly remembered my mother, but in my mind’s eye she now looked like
 Lona; and if I imagined sister or child, invariably she had the face of
 Lona! My every imagination flew to her; she was my heart’s wife! She
 hardly ever sought me, but was almost always within sound of my voice.
 What I did or thought, I referred constantly to her, and rejoiced to
 believe that, while doing her work in absolute independence, she was most
 at home by my side. Never for me did she neglect the smallest child, and
 my love only quickened my sense of duty. To love her and to do my duty,
 seemed, not indeed one, but inseparable. She might suggest something I
 should do; she might ask me what she ought to do; but she never seemed to
 suppose that I, any more than she, would like to do, or could care about
 anything except what must be done. Her love overflowed upon me—not
 in caresses, but in a closeness of recognition which I can compare to
 nothing but the devotion of a divine animal.

 I never told her anything about her mother.

 The wood was full of birds, the splendour of whose plumage, while it took
 nothing from their song, seemed almost to make up for the lack of flowers—which,
 apparently, could not grow without water. Their glorious feathers being
 everywhere about in the forest, it came into my heart to make from them a
 garment for Lona. While I gathered, and bound them in overlapping rows,
 she watched me with evident appreciation of my choice and arrangement,
 never asking what I was fashioning, but evidently waiting expectant the
 result of my work. In a week or two it was finished—a long loose
 mantle, to fasten at the throat and waist, with openings for the arms.

 I rose and put it on her. She rose, took it off, and laid it at my feet—I
 imagine from a sense of propriety. I put it again on her shoulders, and
 showed her where to put her arms through. She smiled, looked at the
 feathers a little and stroked them—again took it off and laid it
 down, this time by her side. When she left me, she carried it with her,
 and I saw no more of it for some days. At length she came to me one
 morning wearing it, and carrying another garment which she had fashioned
 similarly, but of the dried leaves of a tough evergreen. It had the
 strength almost of leather, and the appearance of scale-armour. I put it
 on at once, and we always thereafter wore those garments when on
 horseback.

 For, on the outskirts of the forest, had appeared one day a troop of
 full-grown horses, with which, as they were nowise alarmed at creatures of
 a shape so different from their own, I had soon made friends, and two of
 the finest I had trained for Lona and myself. Already accustomed to ride a
 small one, her delight was great when first she looked down from the back
 of an animal of the giant kind; and the horse showed himself proud of the
 burden he bore. We exercised them every day until they had such confidence
 in us as to obey instantly and fear nothing; after which we always rode
 them at parade and on the march.

 The undertaking did indeed at times appear to me a foolhardy one, but the
 confidence of the woman of Bulika, real or simulated, always overcame my
 hesitancy. The princess’s magic, she insisted, would prove powerless
 against the children; and as to any force she might muster, our
 animal-allies alone would assure our superiority: she was herself, she
 said, ready, with a good stick, to encounter any two men of Bulika. She
 confessed to not a little fear of the leopardess, but I was myself ready
 for her. I shrank, however, from carrying ALL the children with us.

 “Would it not be better,” I said, “that you remained in the forest with
 your baby and the smallest of the Little Ones?”

 She answered that she greatly relied on the impression the sight of them
 would make on the women, especially the mothers.

 “When they see the darlings,” she said, “their hearts will be taken by
 storm; and I must be there encouraging them to make a stand! If there be a
 remnant of hardihood in the place, it will be found among the women!”

 “YOU must not encumber yourself,” I said to Lona, “with any of the
 children; you will be wanted everywhere!”

 For there were two babies besides the woman’s, and even on horseback she
 had almost always one in her arms.

 “I do not remember ever being without a child to take care of,” she
 answered; “but when we reach the city, it shall be as you wish!”

 Her confidence in one who had failed so unworthily, shamed me. But neither
 had I initiated the movement, nor had I any ground for opposing it; I had
 no choice, but must give it the best help I could! For myself, I was ready
 to live or die with Lona. Her humility as well as her trust humbled me,
 and I gave myself heartily to her purposes.

 Our way lying across a grassy plain, there was no need to take food for
 the horses, or the two cows which would accompany us for the infants; but
 the elephants had to be provided for. True, the grass was as good for them
 as for those other animals, but it was short, and with their one-fingered
 long noses, they could not pick enough for a single meal. We had,
 therefore, set the whole colony to gather grass and make hay, of which the
 elephants themselves could carry a quantity sufficient to last them
 several days, with the supplement of what we would gather fresh every time
 we halted. For the bears we stored nuts, and for ourselves dried plenty of
 fruits. We had caught and tamed several more of the big horses, and now
 having loaded them and the elephants with these provisions, we were
 prepared to set out.

 Then Lona and I held a general review, and I made them a little speech. I
 began by telling them that I had learned a good deal about them, and knew
 now where they came from. “We did not come from anywhere,” they cried,
 interrupting me; “we are here!”

 I told them that every one of them had a mother of his own, like the
 mother of the last baby; that I believed they had all been brought from
 Bulika when they were so small that they could not now remember it; that
 the wicked princess there was so afraid of babies, and so determined to
 destroy them, that their mothers had to carry them away and leave them
 where she could not find them; and that now we were going to Bulika, to
 find their mothers, and deliver them from the bad giantess.

 “But I must tell you,” I continued, “that there is danger before us, for,
 as you know, we may have to fight hard to take the city.”

 “We can fight! we are ready!” cried the boys.

 “Yes, you can,” I returned, “and I know you will: mothers are worth
 fighting for! Only mind, you must all keep together.”

 “Yes, yes; we’ll take care of each other,” they answered. “Nobody shall
 touch one of us but his own mother!”

 “You must mind, every one, to do immediately what your officers tell you!”

 “We will, we will!—Now we’re quite ready! Let us go!”

 “Another thing you must not forget,” I went on: “when you strike, be sure
 you make it a downright swinging blow; when you shoot an arrow, draw it to
 the head; when you sling a stone, sling it strong and straight.”

 “That we will!” they cried with jubilant, fearless shout.

 “Perhaps you will be hurt!”

 “We don’t mind that!—Do we, boys?”

 “Not a bit!”

 “Some of you may very possibly be killed!” I said.

 “I don’t mind being killed!” cried one of the finest of the smaller boys:
 he rode a beautiful little bull, which galloped and jumped like a horse.

 “I don’t either! I don’t either!” came from all sides.

 Then Lona, queen and mother and sister of them all, spoke from her big
 horse by my side:

 “I would give my life,” she said, “to have my mother! She might kill me if
 she liked! I should just kiss her and die!”

 “Come along, boys!” cried a girl. “We’re going to our mothers!”

 A pang went through my heart.—But I could not draw back; it would be
 moral ruin to the Little Ones!

 Chapter XXXV. THE LITTLE ONES IN BULIKA

 It was early in the morning when we set out, making, between the blue sky
 and the green grass, a gallant show on the wide plain. We would travel all
 the morning, and rest the afternoon; then go on at night, rest the next
 day, and start again in the short twilight. The latter part of our journey
 we would endeavour so to divide as to arrive at the city with the first of
 the morning, and be already inside the gates when discovered.

 It seemed as if all the inhabitants of the forest would migrate with us. A
 multitude of birds flew in front, imagining themselves, no doubt, the
 leading division; great companies of butterflies and other insects played
 about our heads; and a crowd of four-footed creatures followed us. These
 last, when night came, left us almost all; but the birds and the
 butterflies, the wasps and the dragon-flies, went with us to the very
 gates of the city.

 We halted and slept soundly through the afternoon: it was our first real
 march, but none were tired. In the night we went faster, because it was
 cold. Many fell asleep on the backs of their beasts, and woke in the
 morning quite fresh. None tumbled off. Some rode shaggy, shambling bears,
 which yet made speed enough, going as fast as the elephants. Others were
 mounted on different kinds of deer, and would have been racing all the way
 had I not prevented it. Those atop of the hay on the elephants, unable to
 see the animals below them, would keep talking to them as long as they
 were awake. Once, when we had halted to feed, I heard a little fellow, as
 he drew out the hay to give him, commune thus with his “darling beast”:

 “Nosy dear, I am digging you out of the mountain, and shall soon get down
 to you: be patient; I’m a coming! Very soon now you’ll send up your nose
 to look for me, and then we’ll kiss like good elephants, we will!”

 The same night there burst out such a tumult of elephant-trumpeting,
 horse-neighing, and child-imitation, ringing far over the silent levels,
 that, uncertain how near the city might not be, I quickly stilled the
 uproar lest it should give warning of our approach.

 Suddenly, one morning, the sun and the city rose, as it seemed, together.
 To the children the walls appeared only a great mass of rock, but when I
 told them the inside was full of nests of stone, I saw apprehension and
 dislike at once invade their hearts: for the first time in their lives, I
 believe—many of them long little lives—they knew fear. The
 place looked to them bad: how were they to find mothers in such a place?
 But they went on bravely, for they had confidence in Lona—and in me
 too, little as I deserved it.

 We rode through the sounding archway. Sure never had such a drumming of
 hoofs, such a padding of paws and feet been heard on its old pavement! The
 horses started and looked scared at the echo of their own steps; some
 halted a moment, some plunged wildly and wheeled about; but they were soon
 quieted, and went on. Some of the Little Ones shivered, and all were still
 as death. The three girls held closer the infants they carried. All except
 the bears and butterflies manifested fear.

 On the countenance of the woman lay a dark anxiety; nor was I myself
 unaffected by the general dread, for the whole army was on my hands and on
 my conscience: I had brought it up to the danger whose shadow was now
 making itself felt! But I was supported by the thought of the coming
 kingdom of the Little Ones, with the bad giants its slaves, and the
 animals its loving, obedient friends! Alas, I who dreamed thus, had not
 myself learned to obey! Untrusting, unfaithful obstinacy had set me at the
 head of that army of innocents! I was myself but a slave, like any king in
 the world I had left who does or would do only what pleases him! But Lona
 rode beside me a child indeed, therefore a free woman—calm, silent,
 watchful, not a whit afraid!

 We were nearly in the heart of the city before any of its inhabitants
 became aware of our presence. But now windows began to open, and sleepy
 heads to look out. Every face wore at first a dull stare of wonderless
 astonishment, which, as soon as the starers perceived the animals, changed
 to one of consternation. In spite of their fear, however, when they saw
 that their invaders were almost all children, the women came running into
 the streets, and the men followed. But for a time all of them kept close
 to the houses, leaving open the middle of the way, for they durst not
 approach the animals.

 At length a boy, who looked about five years old, and was full of the idea
 of his mother, spying in the crowd a woman whose face attracted him, threw
 himself upon her from his antelope, and clung about her neck; nor was she
 slow to return his embrace and kisses. But the hand of a man came over her
 shoulder, and seized him by the neck. Instantly a girl ran her sharp spear
 into the fellow’s arm. He sent forth a savage howl, and immediately
 stabbed by two or three more, fled yelling.

 “They are just bad giants!” said Lona, her eyes flashing as she drove her
 horse against one of unusual height who, having stirred up the little
 manhood in him, stood barring her way with a club. He dared not abide the
 shock, but slunk aside, and the next moment went down, struck by several
 stones. Another huge fellow, avoiding my charger, stepped suddenly, with a
 speech whose rudeness alone was intelligible, between me and the boy who
 rode behind me. The boy told him to address the king; the giant struck his
 little horse on the head with a hammer, and he fell. Before the brute
 could strike again, however, one of the elephants behind laid him
 prostrate, and trampled on him so that he did not attempt to get up until
 hundreds of feet had walked over him, and the army was gone by.

 But at sight of the women what a dismay clouded the face of Lona! Hardly
 one of them was even pleasant to look upon! Were her darlings to find
 mothers among such as these?

 Hardly had we halted in the central square, when two girls rode up in
 anxious haste, with the tidings that two of the boys had been hurried away
 by some women. We turned at once, and then first discovered that the woman
 we befriended had disappeared with her baby.

 But at the same moment we descried a white leopardess come bounding toward
 us down a narrow lane that led from the square to the palace. The Little
 Ones had not forgotten the fight of the two leopardesses in the forest:
 some of them looked terrified, and their ranks began to waver; but they
 remembered the order I had just given them, and stood fast.

 We stopped to see the result; when suddenly a small boy, called Odu,
 remarkable for his speed and courage, who had heard me speak of the
 goodness of the white leopardess, leaped from the back of his bear, which
 went shambling after him, and ran to meet her. The leopardess, to avoid
 knocking him down, pulled herself up so suddenly that she went rolling
 over and over: when she recovered her feet she found the child on her
 back. Who could doubt the subjugation of a people which saw an urchin of
 the enemy bestride an animal of which they lived in daily terror?
 Confident of the effect on the whole army, we rode on.

 As we stopped at the house to which our guides led us, we heard a scream;
 I sprang down, and thundered at the door. My horse came and pushed me away
 with his nose, turned about, and had begun to batter the door with his
 heels, when up came little Odu on the leopardess, and at sight of her he
 stood still, trembling. But she too had heard the cry, and forgetting the
 child on her back, threw herself at the door; the boy was dashed against
 it, and fell senseless. Before I could reach him, Lona had him in her
 arms, and as soon as he came to himself, set him on the back of his bear,
 which had still followed him.

 When the leopardess threw herself the third time against the door, it gave
 way, and she darted in. We followed, but she had already vanished. We
 sprang up a stair, and went all over the house, to find no one. Darting
 down again, we spied a door under the stair, and got into a labyrinth of
 excavations. We had not gone far, however, when we met the leopardess with
 the child we sought across her back.

 He told us that the woman he took for his mother threw him into a hole,
 saying she would give him to the leopardess. But the leopardess was a good
 one, and took him out.

 Following in search of the other boy, we got into the next house more
 easily, but to find, alas, that we were too late: one of the savages had
 just killed the little captive! It consoled Lona, however, to learn which
 he was, for she had been expecting him to grow a bad giant, from which
 worst of fates death had saved him. The leopardess sprang upon his
 murderer, took him by the throat, dragged him into the street, and
 followed Lona with him, like a cat with a great rat in her jaws.

 “Let us leave the horrible place,” said Lona; “there are no mothers here!
 This people is not worth delivering.”

 The leopardess dropped her burden, and charged into the crowd, this way
 and that, wherever it was thickest. The slaves cried out and ran, tumbling
 over each other in heaps.

 When we got back to the army, we found it as we had left it, standing in
 order and ready.

 But I was far from easy: the princess gave no sign, and what she might be
 plotting we did not know! Watch and ward must be kept the night through!

 The Little Ones were such hardy creatures that they could repose anywhere:
 we told them to lie down with their animals where they were, and sleep
 till they were called. In one moment they were down, and in another lapt
 in the music of their sleep, a sound as of water over grass, or a soft
 wind among leaves. Their animals slept more lightly, ever on the edge of
 waking. The bigger boys and girls walked softly hither and thither among
 the dreaming multitude. All was still; the whole wicked place appeared at
 rest.

 CHAPTER XXXVI. MOTHER AND DAUGHTER

 Lona was so disgusted with the people, and especially with the women, that
 she wished to abandon the place as soon as possible; I, on the contrary,
 felt very strongly that to do so would be to fail wilfully where success
 was possible; and, far worse, to weaken the hearts of the Little Ones, and
 so bring them into much greater danger. If we retreated, it was certain
 the princess would not leave us unassailed! if we encountered her, the
 hope of the prophecy went with us! Mother and daughter must meet: it might
 be that Lona’s loveliness would take Lilith’s heart by storm! if she
 threatened violence, I should be there between them! If I found that I had
 no other power over her, I was ready, for the sake of my Lona, to strike
 her pitilessly on the closed hand! I knew she was doomed: most likely it
 was decreed that her doom should now be brought to pass through us!

 Still without hint of the relation in which she stood to the princess, I
 stated the case to Lona as it appeared to me. At once she agreed to
 accompany me to the palace.

 From the top of one of its great towers, the princess had, in the early
 morning, while the city yet slept, descried the approach of the army of
 the Little Ones. The sight awoke in her an over-mastering terror: she had
 failed in her endeavour to destroy them, and they were upon her! The
 prophecy was about to be fulfilled!

 When she came to herself, she descended to the black hall, and seated
 herself in the north focus of the ellipse, under the opening in the roof.

 For she must think! Now what she called THINKING required a clear
 consciousness of herself, not as she was, but as she chose to believe
 herself; and to aid her in the realisation of this consciousness, she had
 suspended, a little way from and above her, itself invisible in the
 darkness of the hall, a mirror to receive the full sunlight reflected from
 her person. For the resulting vision of herself in the splendour of her
 beauty, she sat waiting the meridional sun.

 Many a shadow moved about her in the darkness, but as often as, with a
 certain inner eye which she had, she caught sight of one, she refused to
 regard it. Close under the mirror stood the Shadow which attended her
 walks, but, self-occupied, him she did not see.

 The city was taken; the inhabitants were cowering in terror; the Little
 Ones and their strange cavalry were encamped in the square; the sun shone
 upon the princess, and for a few minutes she saw herself glorious. The
 vision passed, but she sat on. The night was now come, and darkness
 clothed and filled the glass, yet she did not move. A gloom that swarmed
 with shadows, wallowed in the palace; the servants shivered and shook, but
 dared not leave it because of the beasts of the Little Ones; all night
 long the princess sat motionless: she must see her beauty again! she must
 try again to think! But courage and will had grown weary of her, and would
 dwell with her no more!

 In the morning we chose twelve of the tallest and bravest of the boys to
 go with us to the palace. We rode our great horses, and they small horses
 and elephants.

 The princess sat waiting the sun to give her the joy of her own presence.
 The tide of the light was creeping up the shore of the sky, but until the
 sun stood overhead, not a ray could enter the black hall.

 He rose to our eyes, and swiftly ascended. As we climbed the steep way to
 the palace, he climbed the dome of its great hall. He looked in at the eye
 of it—and with sudden radiance the princess flashed upon her own
 sight. But she sprang to her feet with a cry of despair: alas her
 whiteness! the spot covered half her side, and was black as the marble
 around her! She clutched her robe, and fell back in her chair. The Shadow
 glided out, and she saw him go.

 We found the gate open as usual, passed through the paved grove up to the
 palace door, and entered the vestibule. There in her cage lay the spotted
 leopardess, apparently asleep or lifeless. The Little Ones paused a moment
 to look at her. She leaped up rampant against the cage. The horses reared
 and plunged; the elephants retreated a step. The next instant she fell
 supine, writhed in quivering spasms, and lay motionless. We rode into the
 great hall.

 The princess yet leaned back in her chair in the shaft of sunlight, when
 from the stones of the court came to her ears the noise of the horses’
 hoofs. She started, listened, and shook: never had such sound been heard
 in her palace! She pressed her hand to her side, and gasped. The trampling
 came nearer and nearer; it entered the hall itself; moving figures that
 were not shadows approached her through the darkness!

 For us, we saw a splendour, a glorious woman centring the dark. Lona
 sprang from her horse, and bounded to her. I sprang from mine, and
 followed Lona.

 “Mother! mother!” she cried, and her clear, lovely voice echoed in the
 dome.

 The princess shivered; her face grew almost black with hate, her eyebrows
 met on her forehead. She rose to her feet, and stood.

 “Mother! mother!” cried Lona again, as she leaped on the daïs, and flung
 her arms around the princess.

 An instant more and I should have reached them!—in that instant I
 saw Lona lifted high, and dashed on the marble floor. Oh, the horrible
 sound of her fall! At my feet she fell, and lay still. The princess sat
 down with the smile of a demoness.

 I dropped on my knees beside Lona, raised her from the stones, and pressed
 her to my bosom. With indignant hate I glanced at the princess; she
 answered me with her sweetest smile. I would have sprung upon her, taken
 her by the throat, and strangled her, but love of the child was stronger
 than hate of the mother, and I clasped closer my precious burden. Her arms
 hung helpless; her blood trickled over my hands, and fell on the floor
 with soft, slow little plashes.

 The horses scented it—mine first, then the small ones. Mine reared,
 shivering and wild-eyed, went about, and thundered blindly down the dark
 hall, with the little horses after him. Lona’s stood gazing down at his
 mistress, and trembling all over. The boys flung themselves from their
 horses’ backs, and they, not seeing the black wall before them, dashed
 themselves, with mine, to pieces against it. The elephants came on to the
 foot of the daïs, and stopped, wildly trumpeting; the Little Ones sprang
 upon it, and stood horrified; the princess lay back in her seat, her face
 that of a corpse, her eyes alone alive, wickedly flaming. She was again
 withered and wasted to what I found in the wood, and her side was as if a
 great branding hand had been laid upon it. But Lona saw nothing, and I saw
 but Lona.

 “Mother! mother!” she sighed, and her breathing ceased.

 I carried her into the court: the sun shone upon a white face, and the
 pitiful shadow of a ghostly smile. Her head hung back. She was “dead as
 earth.”

 I forgot the Little Ones, forgot the murdering princess, forgot the body
 in my arms, and wandered away, looking for my Lona. The doors and windows
 were crowded with brute-faces jeering at me, but not daring to speak, for
 they saw the white leopardess behind me, hanging her head close at my
 heel. I spurned her with my foot. She held back a moment, and followed me
 again.

 I reached the square: the little army was gone! Its emptiness roused me.
 Where were the Little Ones, HER Little Ones? I had lost her children! I
 stared helpless about me, staggered to the pillar, and sank upon its base.

 But as I sat gazing on the still countenance, it seemed to smile a live
 momentary smile. I never doubted it an illusion, yet believed what it
 said: I should yet see her alive! It was not she, it was I who was lost,
 and she would find me!

 I rose to go after the Little Ones, and instinctively sought the gate by
 which we had entered. I looked around me, but saw nothing of the
 leopardess.

 The street was rapidly filling with a fierce crowd. They saw me encumbered
 with my dead, but for a time dared not assail me. Ere I reached the gate,
 however, they had gathered courage. The women began to hustle me; I held
 on heedless. A man pushed against my sacred burden: with a kick I sent him
 away howling. But the crowd pressed upon me, and fearing for the dead that
 was beyond hurt, I clasped my treasure closer, and freed my right arm.
 That instant, however, a commotion arose in the street behind me; the
 crowd broke; and through it came the Little Ones I had left in the palace.
 Ten of them were upon four of the elephants; on the two other elephants
 lay the princess, bound hand and foot, and quite still, save that her eyes
 rolled in their ghastly sockets. The two other Little Ones rode behind her
 on Lona’s horse. Every now and then the wise creatures that bore her threw
 their trunks behind and felt her cords.

 I walked on in front, and out of the city. What an end to the hopes with
 which I entered the evil place! We had captured the bad princess, and lost
 our all-beloved queen! My life was bare! my heart was empty!

 CHAPTER XXXVII. THE SHADOW

 A murmur of pleasure from my companions roused me: they had caught sight
 of their fellows in the distance! The two on Lona’s horse rode on to join
 them. They were greeted with a wavering shout—which immediately died
 away. As we drew near, the sound of their sobs reached us like the
 breaking of tiny billows.

 When I came among them, I saw that something dire had befallen them: on
 their childish faces was the haggard look left by some strange terror. No
 possible grief could have wrought the change. A few of them came slowly
 round me, and held out their arms to take my burden. I yielded it; the
 tender hopelessness of the smile with which they received it, made my
 heart swell with pity in the midst of its own desolation. In vain were
 their sobs over their mother-queen; in vain they sought to entice from her
 some recognition of their love; in vain they kissed and fondled her as
 they bore her away: she would not wake! On each side one carried an arm,
 gently stroking it; as many as could get near, put their arms under her
 body; those who could not, crowded around the bearers. On a spot where the
 grass grew thicker and softer they laid her down, and there all the Little
 Ones gathered sobbing.

 Outside the crowd stood the elephants, and I near them, gazing at my Lona
 over the many little heads between. Those next me caught sight of the
 princess, and stared trembling. Odu was the first to speak.

 “I have seen that woman before!” he whispered to his next neighbour. “It
 was she who fought the white leopardess, the night they woke us with their
 yelling!”

 “Silly!” returned his companion. “That was a wild beast, with spots!”

 “Look at her eyes!” insisted Odu. “I know she is a bad giantess, but she
 is a wild beast all the same. I know she is the spotted one!”

 The other took a step nearer; Odu drew him back with a sharp pull.

 “Don’t look at her!” he cried, shrinking away, yet fascinated by the
 hate-filled longing in her eyes. “She would eat you up in a moment! It was
 HER shadow! She is the wicked princess!”

 “That cannot be! they said she was beautiful!”

 “Indeed it is the princess!” I interposed. “Wickedness has made her ugly!”

 She heard, and what a look was hers!

 “It was very wrong of me to run away!” said Odu thoughtfully.

 “What made you run away?” I asked. “I expected to find you where I left
 you!”

 He did not reply at once.

 “I don’t know what made me run,” answered another. “I was frightened!”

 “It was a man that came down the hill from the palace,” said a third.

 “How did he frighten you?”

 “I don’t know.”

 “He wasn’t a man,” said Odu; “he was a shadow; he had no thick to him!”

 “Tell me more about him.”

 “He came down the hill very black, walking like a bad giant, but spread
 flat. He was nothing but blackness. We were frightened the moment we saw
 him, but we did not run away; we stood and watched him. He came on as if
 he would walk over us. But before he reached us, he began to spread and
 spread, and grew bigger end bigger, till at last he was so big that he
 went out of our sight, and we saw him no more, and then he was upon us!”

 “What do you mean by that?”

 “He was all black through between us, and we could not see one another;
 and then he was inside us.”

 “How did you know he was inside you?”

 “He did me quite different. I felt like bad. I was not Odu any more—not
 the Odu I knew. I wanted to tear Sozo to pieces—not really, but
 like!”

 He turned and hugged Sozo.

 “It wasn’t me, Sozo,” he sobbed. “Really, deep down, it was Odu, loving
 you always! And Odu came up, and knocked Naughty away. I grew sick, and
 thought I must kill myself to get out of the black. Then came a horrible
 laugh that had heard my think, and it set the air trembling about me. And
 then I suppose I ran away, but I did not know I had run away until I found
 myself running, fast as could, and all the rest running too. I would have
 stopped, but I never thought of it until I was out of the gate among the
 grass. Then I knew that I had run away from a shadow that wanted to be me
 and wasn’t, and that I was the Odu that loved Sozo. It was the shadow that
 got into me, and hated him from inside me; it was not my own self me! And
 now I know that I ought not to have run away! But indeed I did not quite
 know what I was doing until it was done! My legs did it, I think: they
 grew frightened, and forgot me, and ran away! Naughty legs! There! and
 there!”

 Thus ended Odu, with a kick to each of his naughty legs.

 “What became of the shadow?” I asked.

 “I do not know,” he answered. “I suppose he went home into the night where
 there is no moon.”

 I fell a wondering where Lona was gone, and dropping on the grass, took
 the dead thing in my lap, and whispered in its ear, “Where are you, Lona?
 I love you!” But its lips gave no answer. I kissed them, not quite cold,
 laid the body down again, and appointing a guard over it, rose to provide
 for the safety of Lona’s people during the night.

 Before the sun went down, I had set a watch over the princess outside the
 camp, and sentinels round it: intending to walk about it myself all night
 long, I told the rest of the army to go to sleep. They threw themselves on
 the grass and were asleep in a moment.

 When the moon rose I caught a glimpse of something white; it was the
 leopardess. She swept silently round the sleeping camp, and I saw her pass
 three times between the princess and the Little Ones. Thereupon I made the
 watch lie down with the others, and stretched myself beside the body of
 Lona.

 CHAPTER XXXVIII. TO THE HOUSE OF BITTERNESS

 In the morning we set out, and made for the forest as fast as we could. I
 rode Lona’s horse, and carried her body. I would take it to her father: he
 would give it a couch in the chamber of his dead! or, if he would not,
 seeing she had not come of herself, I would watch it in the desert until
 it mouldered away! But I believed he would, for surely she had died long
 ago! Alas, how bitterly must I not humble myself before him!

 To Adam I must take Lilith also. I had no power to make her repent! I had
 hardly a right to slay her—much less a right to let her loose in the
 world! and surely I scarce merited being made for ever her gaoler!

 Again and again, on the way, I offered her food; but she answered only
 with a look of hungering hate. Her fiery eyes kept rolling to and fro, nor
 ever closed, I believe, until we reached the other side of the hot stream.
 After that they never opened until we came to the House of Bitterness.

 One evening, as we were camping for the night, I saw a little girl go up
 to her, and ran to prevent mischief. But ere I could reach them, the child
 had put something to the lips of the princess, and given a scream of pain.

 “Please, king,” she whimpered, “suck finger. Bad giantess make hole in
 it!”

 I sucked the tiny finger.

 “Well now!” she cried, and a minute after was holding a second fruit to a
 mouth greedy of other fare. But this time she snatched her hand quickly
 away, and the fruit fell to the ground. The child’s name was Luva.

 The next day we crossed the hot stream. Again on their own ground, the
 Little Ones were jubilant. But their nests were still at a great distance,
 and that day we went no farther than the ivy-hall, where, because of its
 grapes, I had resolved to spend the night. When they saw the great
 clusters, at once they knew them good, rushed upon them, ate eagerly, and
 in a few minutes were all fast asleep on the green floor and in the forest
 around the hall. Hoping again to see the dance, and expecting the Little
 Ones to sleep through it, I had made them leave a wide space in the
 middle. I lay down among them, with Lona by my side, but did not sleep.

 The night came, and suddenly the company was there. I was wondering with
 myself whether, night after night, they would thus go on dancing to all
 eternity, and whether I should not one day have to join them because of my
 stiff-neckedness, when the eyes of the children came open, and they sprang
 to their feet, wide awake. Immediately every one caught hold of a dancer,
 and away they went, bounding and skipping. The spectres seemed to see and
 welcome them: perhaps they knew all about the Little Ones, for they had
 themselves long been on their way back to childhood! Anyhow, their
 innocent gambols must, I thought, bring refreshment to weary souls who,
 their present taken from them and their future dark, had no life save the
 shadow of their vanished past. Many a merry but never a rude prank did the
 children play; and if they did at times cause a momentary jar in the
 rhythm of the dance, the poor spectres, who had nothing to smile withal,
 at least manifested no annoyance.

 Just ere the morning began to break, I started to see the
 skeleton-princess in the doorway, her eyes open and glowing, the fearful
 spot black on her side. She stood for a moment, then came gliding in, as
 if she would join the dance. I sprang to my feet. A cry of repugnant fear
 broke from the children, and the lights vanished. But the low moon looked
 in, and I saw them clinging to each other. The ghosts were gone—at
 least they were no longer visible. The princess too had disappeared. I
 darted to the spot where I had left her: she lay with her eyes closed, as
 if she had never moved. I returned to the hall. The Little Ones were
 already on the floor, composing themselves to sleep.

 The next morning, as we started, we spied, a little way from us, two
 skeletons moving about in a thicket. The Little Ones broke their ranks,
 and ran to them. I followed; and, although now walking at ease, without
 splint or ligature, I was able to recognise the pair I had before seen in
 that neighbourhood. The children at once made friends with them, laying
 hold of their arms, and stroking the bones of their long fingers; and it
 was plain the poor creatures took their attentions kindly. The two seemed
 on excellent terms with each other. Their common deprivation had drawn
 them together! the loss of everything had been the beginning of a new life
 to them!

 Perceiving that they had gathered handfuls of herbs, and were looking for
 more—presumably to rub their bones with, for in what other way could
 nourishment reach their system so rudimentary?—the Little Ones,
 having keenly examined those they held, gathered of the same sorts, and
 filled the hands the skeletons held out to receive them. Then they bid
 them goodbye, promising to come and see them again, and resumed their
 journey, saying to each other they had not known there were such nice
 people living in the same forest.

 When we came to the nest-village, I remained there a night with them, to
 see them resettled; for Lona still looked like one just dead, and there
 seemed no need of haste.

 The princess had eaten nothing, and her eyes remained shut: fearing she
 might die ere we reached the end of our journey, I went to her in the
 night, and laid my bare arm upon her lips. She bit into it so fiercely
 that I cried out. How I got away from her I do not know, but I came to
 myself lying beyond her reach. It was then morning, and immediately I set
 about our departure.

 Choosing twelve Little Ones, not of the biggest and strongest, but of the
 sweetest and merriest, I mounted them on six elephants, and took two more
 of the wise CLUMSIES, as the children called them, to bear the princess. I
 still rode Lona’s horse, and carried her body wrapt in her cloak before
 me. As nearly as I could judge I took the direct way, across the left
 branch of the river-bed, to the House of Bitterness, where I hoped to
 learn how best to cross the broader and rougher branch, and how to avoid
 the basin of monsters: I dreaded the former for the elephants, the latter
 for the children.

 I had one terrible night on the way—the third, passed in the desert
 between the two branches of the dead river.

 We had stopped the elephants in a sheltered place, and there let the
 princess slip down between them, to lie on the sand until the morning. She
 seemed quite dead, but I did not think she was. I laid myself a little way
 from her, with the body of Lona by my other side, thus to keep watch at
 once over the dead and the dangerous. The moon was half-way down the west,
 a pale, thoughtful moon, mottling the desert with shadows. Of a sudden she
 was eclipsed, remaining visible, but sending forth no light: a thick,
 diaphanous film covered her patient beauty, and she looked troubled. The
 film swept a little aside, and I saw the edge of it against her clearness—the
 jagged outline of a bat-like wing, torn and hooked. Came a cold wind with
 a burning sting—and Lilith was upon me. Her hands were still bound,
 but with her teeth she pulled from my shoulder the cloak Lona made for me,
 and fixed them in my flesh. I lay as one paralysed.

 Already the very life seemed flowing from me into her, when I remembered,
 and struck her on the hand. She raised her head with a gurgling shriek,
 and I felt her shiver. I flung her from me, and sprang to my feet.

 She was on her knees, and rocked herself to and fro. A second blast of
 hot-stinging cold enveloped us; the moon shone out clear, and I saw her
 face—gaunt and ghastly, besmeared with red.

 “Down, devil!” I cried.

 “Where are you taking me?” she asked, with the voice of a dull echo from a
 sepulchre.

 “To your first husband,” I answered.

 “He will kill me!” she moaned.

 “At least he will take you off my hands!”

 “Give me my daughter,” she suddenly screamed, grinding her teeth.

 “Never! Your doom is upon you at last!”

 “Loose my hands for pity’s sake!” she groaned. “I am in torture. The cords
 are sunk in my flesh.”

 “I dare not. Lie down!” I said.

 She threw herself on the ground like a log.

 The rest of the night passed in peace, and in the morning she again seemed
 dead.

 Before evening we came in sight of the House of Bitterness, and the next
 moment one of the elephants came alongside of my horse.

 “Please, king, you are not going to that place?” whispered the Little One
 who rode on his neck.

 “Indeed I am! We are going to stay the night there,” I answered.

 “Oh, please, don’t! That must be where the cat-woman lives!”

 “If you had ever seen her, you would not call her by that name!”

 “Nobody ever sees her: she has lost her face! Her head is back and side
 all round.”

 “She hides her face from dull, discontented people!—Who taught you
 to call her the cat-woman?”

 “I heard the bad giants call her so.”

 “What did they say about her?”

 “That she had claws to her toes.”

 “It is not true. I know the lady. I spent a night at her house.”

 “But she MAY have claws to her toes! You might see her feet, and her claws
 be folded up inside their cushions!”

 “Then perhaps you think that I have claws to my toes?”

 “Oh, no; that can’t be! you are good!”

 “The giants might have told you so!” I pursued.

 “We shouldn’t believe them about you!”

 “Are the giants good?”

 “No; they love lying.”

 “Then why do you believe them about her? I know the lady is good; she
 cannot have claws.”

 “Please how do you know she is good?”

 “How do you know I am good?”

 I rode on, while he waited for his companions, and told them what I had
 said.

 They hastened after me, and when they came up,—

 “I would not take you to her house if I did not believe her good,” I said.

 “We know you would not,” they answered.

 “If I were to do something that frightened you—what would you say?”

 “The beasts frightened us sometimes at first, but they never hurt us!”
 answered one.

 “That was before we knew them!” added another.

 “Just so!” I answered. “When you see the woman in that cottage, you will
 know that she is good. You may wonder at what she does, but she will
 always be good. I know her better than you know me. She will not hurt you,—or
 if she does,——”

 “Ah, you are not sure about it, king dear! You think she MAY hurt us!”

 “I am sure she will never be unkind to you, even if she do hurt you!”

 They were silent for a while.

 “I’m not afraid of being hurt—a little!—a good deal!” cried
 Odu. “But I should not like scratches in the dark! The giants say the
 cat-woman has claw-feet all over her house!”

 “I am taking the princess to her,” I said.

 “Why?”

 “Because she is her friend.”

 “How can she be good then?”

 “Little Tumbledown is a friend of the princess,” I answered; “so is Luva:
 I saw them both, more than once, trying to feed her with grapes!”

 “Little Tumbledown is good! Luva is very good!”

 “That is why they are her friends.”

 “Will the cat-woman—I mean the woman that isn’t the cat-woman, and
 has no claws to her toes—give her grapes?”

 “She is more likely to give her scratches!”

 “Why?—You say she is her friend!”

 “That is just why.—A friend is one who gives us what we need, and
 the princess is sorely in need of a terrible scratching.”

 They were silent again.

 “If any of you are afraid,” I said, “you may go home; I shall not prevent
 you. But I cannot take one with me who believes the giants rather than me,
 or one who will call a good lady the cat-woman!”

 “Please, king,” said one, “I’m so afraid of being afraid!”

 “My boy,” I answered, “there is no harm in being afraid. The only harm is
 in doing what Fear tells you. Fear is not your master! Laugh in his face
 and he will run away.”

 “There she is—in the door waiting for us!” cried one, and put his
 hands over his eyes.

 “How ugly she is!” cried another, and did the same.

 “You do not see her,” I said; “her face is covered!”

 “She has no face!” they answered.

 “She has a very beautiful face. I saw it once.—It is indeed as
 beautiful as Lona’s!” I added with a sigh.

 “Then what makes her hide it?”

 “I think I know:—anyhow, she has some good reason for it!”

 “I don’t like the cat-woman! she is frightful!”

 “You cannot like, and you ought not to dislike what you have never seen.—Once
 more, you must not call her the cat-woman!”

 “What are we to call her then, please?”

 “Lady Mara.”

 “That is a pretty name!” said a girl; “I will call her ‘lady Mara’; then
 perhaps she will show me her beautiful face!”

 Mara, drest and muffled in white, was indeed standing in the doorway to
 receive us.

 “At last!” she said. “Lilith’s hour has been long on the way, but it is
 come! Everything comes. Thousands of years have I waited—and not in
 vain!”

 She came to me, took my treasure from my arms, carried it into the house,
 and returning, took the princess. Lilith shuddered, but made no
 resistance. The beasts lay down by the door. We followed our hostess, the
 Little Ones looking very grave. She laid the princess on a rough settle at
 one side of the room, unbound her, and turned to us.

 “Mr. Vane,” she said, “and you, Little Ones, I thank you! This woman would
 not yield to gentler measures; harder must have their turn. I must do what
 I can to make her repent!”

 The pitiful-hearted Little Ones began to sob sorely.

 “Will you hurt her very much, lady Mara?” said the girl I have just
 mentioned, putting her warm little hand in mine.

 “Yes; I am afraid I must; I fear she will make me!” answered Mara. “It
 would be cruel to hurt her too little. It would have all to be done again,
 only worse.”

 “May I stop with her?”

 “No, my child. She loves no one, therefore she cannot be WITH any one.
 There is One who will be with her, but she will not be with Him.”

 “Will the shadow that came down the hill be with her?”

 “The great Shadow will be in her, I fear, but he cannot be WITH her, or
 with any one. She will know I am beside her, but that will not comfort
 her.”

 “Will you scratch her very deep?” asked Odu, going near, and putting his
 hand in hers. “Please, don’t make the red juice come!”

 She caught him up, turned her back to the rest of us, drew the muffling
 down from her face, and held him at arms’ length that he might see her.

 As if his face had been a mirror, I saw in it what he saw. For one moment
 he stared, his little mouth open; then a divine wonder arose in his
 countenance, and swiftly changed to intense delight. For a minute he gazed
 entranced, then she set him down. Yet a moment he stood looking up at her,
 lost in contemplation—then ran to us with the face of a prophet that
 knows a bliss he cannot tell. Mara rearranged her mufflings, and turned to
 the other children.

 “You must eat and drink before you go to sleep,” she said; “you have had a
 long journey!”

 She set the bread of her house before them, and a jug of cold water. They
 had never seen bread before, and this was hard and dry, but they ate it
 without sign of distaste. They had never seen water before, but they drank
 without demur, one after the other looking up from the draught with a face
 of glad astonishment. Then she led away the smallest, and the rest went
 trooping after her. With her own gentle hands, they told me, she put them
 to bed on the floor of the garret.

 CHAPTER XXXIX. THAT NIGHT

 Their night was a troubled one, and they brought a strange report of it
 into the day. Whether the fear of their sleep came out into their waking,
 or their waking fear sank with them into their dreams, awake or asleep
 they were never at rest from it. All night something seemed going on in
 the house—something silent, something terrible, something they were
 not to know. Never a sound awoke; the darkness was one with the silence,
 and the silence was the terror.

 Once, a frightful wind filled the house, and shook its inside, they said,
 so that it quivered and trembled like a horse shaking himself; but it was
 a silent wind that made not even a moan in their chamber, and passed away
 like a soundless sob.

 They fell asleep. But they woke again with a great start. They thought the
 house was filling with water such as they had been drinking. It came from
 below, and swelled up until the garret was full of it to the very roof.
 But it made no more sound than the wind, and when it sank away, they fell
 asleep dry and warm.

 The next time they woke, all the air, they said, inside and out, was full
 of cats. They swarmed—up and down, along and across, everywhere
 about the room. They felt their claws trying to get through the
 night-gowns lady Mara had put on them, but they could not; and in the
 morning not one of them had a scratch. Through the dark suddenly, came the
 only sound they heard the night long—the far-off howl of the huge
 great-grandmother-cat in the desert: she must have been calling her little
 ones, they thought, for that instant the cats stopped, and all was still.
 Once more they fell fast asleep, and did not wake till the sun was rising.

 Such was the account the children gave of their experiences. But I was
 with the veiled woman and the princess all through the night: something of
 what took place I saw; much I only felt; and there was more which eye
 could not see, and heart only could in a measure understand.

 As soon as Mara left the room with the children, my eyes fell on the white
 leopardess: I thought we had left her behind us, but there she was,
 cowering in a corner. Apparently she was in mortal terror of what she
 might see. A lamp stood on the high chimney-piece, and sometimes the room
 seemed full of lamp-shadows, sometimes of cloudy forms. The princess lay
 on the settle by the wall, and seemed never to have moved hand or foot. It
 was a fearsome waiting.

 When Mara returned, she drew the settle with Lilith upon it to the middle
 of the room, then sat down opposite me, at the other side of the hearth.
 Between us burned a small fire.

 Something terrible was on its way! The cloudy presences flickered and
 shook. A silvery creature like a slowworm came crawling out from among
 them, slowly crossed the clay floor, and crept into the fire. We sat
 motionless. The something came nearer.

 But the hours passed, midnight drew nigh, and there was no change. The
 night was very still. Not a sound broke the silence, not a rustle from the
 fire, not a crack from board or beam. Now and again I felt a sort of
 heave, but whether in the earth or in the air or in the waters under the
 earth, whether in my own body or in my soul—whether it was anywhere,
 I could not tell. A dread sense of judgment was upon me. But I was not
 afraid, for I had ceased to care for aught save the thing that must be
 done.

 Suddenly it was midnight. The muffled woman rose, turned toward the
 settle, and slowly unwound the long swathes that hid her face: they
 dropped on the ground, and she stepped over them. The feet of the princess
 were toward the hearth; Mara went to her head, and turning, stood behind
 it. Then I saw her face. It was lovely beyond speech—white and sad,
 heart-and-soul sad, but not unhappy, and I knew it never could be unhappy.
 Great tears were running down her cheeks: she wiped them away with her
 robe; her countenance grew very still, and she wept no more. But for the
 pity in every line of her expression, she would have seemed severe. She
 laid her hand on the head of the princess—on the hair that grew low
 on the forehead, and stooping, breathed on the sallow brow. The body
 shuddered.

 “Will you turn away from the wicked things you have been doing so long?”
 said Mara gently.

 The princess did not answer. Mara put the question again, in the same
 soft, inviting tone.

 Still there was no sign of hearing. She spoke the words a third time.

 Then the seeming corpse opened its mouth and answered, its words appearing
 to frame themselves of something else than sound.—I cannot shape the
 thing further: sounds they were not, yet they were words to me.

 “I will not,” she said. “I will be myself and not another!”

 “Alas, you are another now, not yourself! Will you not be your real self?”

 “I will be what I mean myself now.”

 “If you were restored, would you not make what amends you could for the
 misery you have caused?”

 “I would do after my nature.”

 “You do not know it: your nature is good, and you do evil!”

 “I will do as my Self pleases—as my Self desires.”

 “You will do as the Shadow, overshadowing your Self inclines you?”

 “I will do what I will to do.”

 “You have killed your daughter, Lilith!”

 “I have killed thousands. She is my own!”

 “She was never yours as you are another’s.”

 “I am not another’s; I am my own, and my daughter is mine.”

 “Then, alas, your hour is come!”

 “I care not. I am what I am; no one can take from me myself!”

 “You are not the Self you imagine.”

 “So long as I feel myself what it pleases me to think myself, I care not.
 I am content to be to myself what I would be. What I choose to seem to
 myself makes me what I am. My own thought makes me me; my own thought of
 myself is me. Another shall not make me!”

 “But another has made you, and can compel you to see what you have made
 yourself. You will not be able much longer to look to yourself anything
 but what he sees you! You will not much longer have satisfaction in the
 thought of yourself. At this moment you are aware of the coming change!”

 “No one ever made me. I defy that Power to unmake me from a free woman!
 You are his slave, and I defy you! You may be able to torture me—I
 do not know, but you shall not compel me to anything against my will!”

 “Such a compulsion would be without value. But there is a light that goes
 deeper than the will, a light that lights up the darkness behind it: that
 light can change your will, can make it truly yours and not another’s—not
 the Shadow’s. Into the created can pour itself the creating will, and so
 redeem it!”

 “That light shall not enter me: I hate it!—Begone, slave!”

 “I am no slave, for I love that light, and will with the deeper will which
 created mine. There is no slave but the creature that wills against its
 creator. Who is a slave but her who cries, ‘I am free,’ yet cannot cease
 to exist!”

 “You speak foolishness from a cowering heart! You imagine me given over to
 you: I defy you! I hold myself against you! What I choose to be, you
 cannot change. I will not be what you think me—what you say I am!”

 “I am sorry: you must suffer!”

 “But be free!”

 “She alone is free who would make free; she loves not freedom who would
 enslave: she is herself a slave. Every life, every will, every heart that
 came within your ken, you have sought to subdue: you are the slave of
 every slave you have made—such a slave that you do not know it!—See
 your own self!”

 She took her hand from the head of the princess, and went two backward
 paces from her.

 A soundless presence as of roaring flame possessed the house—the
 same, I presume, that was to the children a silent wind. Involuntarily I
 turned to the hearth: its fire was a still small moveless glow. But I saw
 the worm-thing come creeping out, white-hot, vivid as incandescent silver,
 the live heart of essential fire. Along the floor it crawled toward the
 settle, going very slow. Yet more slowly it crept up on it, and laid
 itself, as unwilling to go further, at the feet of the princess. I rose
 and stole nearer. Mara stood motionless, as one that waits an event
 foreknown. The shining thing crawled on to a bare bony foot: it showed no
 suffering, neither was the settle scorched where the worm had lain.
 Slowly, very slowly, it crept along her robe until it reached her bosom,
 where it disappeared among the folds.

 The face of the princess lay stonily calm, the eyelids closed as over dead
 eyes; and for some minutes nothing followed. At length, on the dry,
 parchment-like skin, began to appear drops as of the finest dew: in a
 moment they were as large as seed-pearls, ran together, and began to pour
 down in streams. I darted forward to snatch the worm from the poor
 withered bosom, and crush it with my foot. But Mara, Mother of Sorrow,
 stepped between, and drew aside the closed edges of the robe: no serpent
 was there—no searing trail; the creature had passed in by the centre
 of the black spot, and was piercing through the joints and marrow to the
 thoughts and intents of the heart. The princess gave one writhing,
 contorted shudder, and I knew the worm was in her secret chamber.

 “She is seeing herself!” said Mara; and laying her hand on my arm, she
 drew me three paces from the settle.

 Of a sudden the princess bent her body upward in an arch, then sprang to
 the floor, and stood erect. The horror in her face made me tremble lest
 her eyes should open, and the sight of them overwhelm me. Her bosom heaved
 and sank, but no breath issued. Her hair hung and dripped; then it stood
 out from her head and emitted sparks; again hung down, and poured the
 sweat of her torture on the floor.

 I would have thrown my arms about her, but Mara stopped me.

 “You cannot go near her,” she said. “She is far away from us, afar in the
 hell of her self-consciousness. The central fire of the universe is
 radiating into her the knowledge of good and evil, the knowledge of what
 she is. She sees at last the good she is not, the evil she is. She knows
 that she is herself the fire in which she is burning, but she does not
 know that the Light of Life is the heart of that fire. Her torment is that
 she is what she is. Do not fear for her; she is not forsaken. No gentler
 way to help her was left. Wait and watch.”

 It may have been five minutes or five years that she stood thus—I
 cannot tell; but at last she flung herself on her face.

 Mara went to her, and stood looking down upon her. Large tears fell from
 her eyes on the woman who had never wept, and would not weep.

 “Will you change your way?” she said at length.

 “Why did he make me such?” gasped Lilith. “I would have made myself—oh,
 so different! I am glad it was he that made me and not I myself! He alone
 is to blame for what I am! Never would I have made such a worthless thing!
 He meant me such that I might know it and be miserable! I will not be made
 any longer!”

 “Unmake yourself, then,” said Mara.

 “Alas, I cannot! You know it, and mock me! How often have I not agonised
 to cease, but the tyrant keeps me being! I curse him!—Now let him
 kill me!”

 The words came in jets as from a dying fountain.

 “Had he not made you,” said Mara, gently and slowly, “you could not even
 hate him. But he did not make you such. You have made yourself what you
 are.—Be of better cheer: he can remake you.”

 “I will not be remade!”

 “He will not change you; he will only restore you to what you were.”

 “I will not be aught of his making.”

 “Are you not willing to have that set right which you have set wrong?”

 She lay silent; her suffering seemed abated.

 “If you are willing, put yourself again on the settle.”

 “I will not,” she answered, forcing the words through her clenched teeth.

 A wind seemed to wake inside the house, blowing without sound or impact;
 and a water began to rise that had no lap in its ripples, no sob in its
 swell. It was cold, but it did not benumb. Unseen and noiseless it came.
 It smote no sense in me, yet I knew it rising. I saw it lift at last and
 float her. Gently it bore her, unable to resist, and left rather than laid
 her on the settle. Then it sank swiftly away.

 The strife of thought, accusing and excusing, began afresh, and gathered
 fierceness. The soul of Lilith lay naked to the torture of pure
 interpenetrating inward light. She began to moan, and sigh deep sighs,
 then murmur as holding colloquy with a dividual self: her queendom was no
 longer whole; it was divided against itself. One moment she would exult as
 over her worst enemy, and weep; the next she would writhe as in the
 embrace of a friend whom her soul hated, and laugh like a demon. At length
 she began what seemed a tale about herself, in a language so strange, and
 in forms so shadowy, that I could but here and there understand a little.
 Yet the language seemed the primeval shape of one I knew well, and the
 forms to belong to dreams which had once been mine, but refused to be
 recalled. The tale appeared now and then to touch upon things that Adam
 had read from the disparted manuscript, and often to make allusion to
 influences and forces—vices too, I could not help suspecting—with
 which I was unacquainted.

 She ceased, and again came the horror in her hair, the sparkling and
 flowing alternate. I sent a beseeching look to Mara.

 “Those, alas, are not the tears of repentance!” she said. “The true tears
 gather in the eyes. Those are far more bitter, and not so good.
 Self-loathing is not sorrow. Yet it is good, for it marks a step in the
 way home, and in the father’s arms the prodigal forgets the self he
 abominates. Once with his father, he is to himself of no more account. It
 will be so with her.”

 She went nearer and said,

 “Will you restore that which you have wrongfully taken?”

 “I have taken nothing,” answered the princess, forcing out the words in
 spite of pain, “that I had not the right to take. My power to take
 manifested my right.”

 Mara left her.

 Gradually my soul grew aware of an invisible darkness, a something more
 terrible than aught that had yet made itself felt. A horrible Nothingness,
 a Negation positive infolded her; the border of its being that was yet no
 being, touched me, and for one ghastly instant I seemed alone with Death
 Absolute! It was not the absence of everything I felt, but the presence of
 Nothing. The princess dashed herself from the settle to the floor with an
 exceeding great and bitter cry. It was the recoil of Being from
 Annihilation.

 “For pity’s sake,” she shrieked, “tear my heart out, but let me live!”

 With that there fell upon her, and upon us also who watched with her, the
 perfect calm as of a summer night. Suffering had all but reached the brim
 of her life’s cup, and a hand had emptied it! She raised her head, half
 rose, and looked around her. A moment more, and she stood erect, with the
 air of a conqueror: she had won the battle! Dareful she had met her
 spiritual foes; they had withdrawn defeated! She raised her withered arm
 above her head, a pæan of unholy triumph in her throat—when suddenly
 her eyes fixed in a ghastly stare.—What was she seeing?

 I looked, and saw: before her, cast from unseen heavenly mirror, stood the
 reflection of herself, and beside it a form of splendent beauty, She
 trembled, and sank again on the floor helpless. She knew the one what God
 had intended her to be, the other what she had made herself.

 The rest of the night she lay motionless altogether.

 With the gray dawn growing in the room, she rose, turned to Mara, and
 said, in prideful humility, “You have conquered. Let me go into the
 wilderness and bewail myself.”

 Mara saw that her submission was not feigned, neither was it real. She
 looked at her a moment, and returned:

 “Begin, then, and set right in the place of wrong.”

 “I know not how,” she replied—with the look of one who foresaw and
 feared the answer.

 “Open thy hand, and let that which is in it go.”

 A fierce refusal seemed to struggle for passage, but she kept it prisoned.

 “I cannot,” she said. “I have no longer the power. Open it for me.”

 She held out the offending hand. It was more a paw than a hand. It seemed
 to me plain that she could not open it.

 Mara did not even look at it.

 “You must open it yourself,” she said quietly.

 “I have told you I cannot!”

 “You can if you will—not indeed at once, but by persistent effort.
 What you have done, you do not yet wish undone—do not yet intend to
 undo!”

 “You think so, I dare say,” rejoined the princess with a flash of
 insolence, “but I KNOW that I cannot open my hand!”

 “I know you better than you know yourself, and I know you can. You have
 often opened it a little way. Without trouble and pain you cannot open it
 quite, but you CAN open it. At worst you could beat it open! I pray you,
 gather your strength, and open it wide.”

 “I will not try what I know impossible. It would be the part of a fool!”

 “Which you have been playing all your life! Oh, you are hard to teach!”

 Defiance reappeared on the face of the princess. She turned her back on
 Mara, saying, “I know what you have been tormenting me for! You have not
 succeeded, nor shall you succeed! You shall yet find me stronger than you
 think! I will yet be mistress of myself! I am still what I have always
 known myself—queen of Hell, and mistress of the worlds!”

 Then came the most fearful thing of all. I did not know what it was; I
 knew myself unable to imagine it; I knew only that if it came near me I
 should die of terror! I now know that it was LIFE IN DEATH—life
 dead, yet existent; and I knew that Lilith had had glimpses, but only
 glimpses of it before: it had never been with her until now.

 She stood as she had turned. Mara went and sat down by the fire. Fearing
 to stand alone with the princess, I went also and sat again by the hearth.
 Something began to depart from me. A sense of cold, yet not what we call
 cold, crept, not into, but out of my being, and pervaded it. The lamp of
 life and the eternal fire seemed dying together, and I about to be left
 with naught but the consciousness that I had been alive. Mercifully,
 bereavement did not go so far, and my thought went back to Lilith.

 Something was taking place in her which we did not know. We knew we did
 not feel what she felt, but we knew we felt something of the misery it
 caused her. The thing itself was in her, not in us; its reflex, her
 misery, reached us, and was again reflected in us: she was in the outer
 darkness, we present with her who was in it! We were not in the outer
 darkness; had we been, we could not have been WITH her; we should have
 been timelessly, spacelessly, absolutely apart. The darkness knows neither
 the light nor itself; only the light knows itself and the darkness also.
 None but God hates evil and understands it.

 Something was gone from her, which then first, by its absence, she knew to
 have been with her every moment of her wicked years. The source of life
 had withdrawn itself; all that was left her of conscious being was the
 dregs of her dead and corrupted life.

 She stood rigid. Mara buried her head in her hands. I gazed on the face of
 one who knew existence but not love—knew nor life, nor joy, nor
 good; with my eyes I saw the face of a live death! She knew life only to
 know that it was dead, and that, in her, death lived. It was not merely
 that life had ceased in her, but that she was consciously a dead thing.
 She had killed her life, and was dead—and knew it. She must DEATH IT
 for ever and ever! She had tried her hardest to unmake herself, and could
 not! she was a dead life! she could not cease! she must BE! In her face I
 saw and read beyond its misery—saw in its dismay that the dismay
 behind it was more than it could manifest. It sent out a livid gloom; the
 light that was in her was darkness, and after its kind it shone. She was
 what God could not have created. She had usurped beyond her share in
 self-creation, and her part had undone His! She saw now what she had made,
 and behold, it was not good! She was as a conscious corpse, whose coffin
 would never come to pieces, never set her free! Her bodily eyes stood wide
 open, as if gazing into the heart of horror essential—her own
 indestructible evil. Her right hand also was now clenched—upon
 existent Nothing—her inheritance!

 But with God all things are possible: He can save even the rich!

 Without change of look, without sign of purpose, Lilith walked toward
 Mara. She felt her coming, and rose to meet her.

 “I yield,” said the princess. “I cannot hold out. I am defeated.—Not
 the less, I cannot open my hand.”

 “Have you tried?”

 “I am trying now with all my might.”

 “I will take you to my father. You have wronged him worst of the created,
 therefore he best of the created can help you.”

 “How can HE help me?”

 “He will forgive you.”

 “Ah, if he would but help me to cease! Not even that am I capable of! I
 have no power over myself; I am a slave! I acknowledge it. Let me die.”

 “A slave thou art that shall one day be a child!” answered Mara.—“Verily,
 thou shalt die, but not as thou thinkest. Thou shalt die out of death into
 life. Now is the Life for, that never was against thee!”

 Like her mother, in whom lay the motherhood of all the world, Mara put her
 arms around Lilith, and kissed her on the forehead. The fiery-cold misery
 went out of her eyes, and their fountains filled. She lifted, and bore her
 to her own bed in a corner of the room, laid her softly upon it, and
 closed her eyes with caressing hands.

 Lilith lay and wept. The Lady of Sorrow went to the door and opened it.

 Morn, with the Spring in her arms, waited outside. Softly they stole in at
 the opened door, with a gentle wind in the skirts of their garments. It
 flowed and flowed about Lilith, rippling the unknown, upwaking sea of her
 life eternal; rippling and to ripple it, until at length she who had been
 but as a weed cast on the dry sandy shore to wither, should know herself
 an inlet of the everlasting ocean, henceforth to flow into her for ever,
 and ebb no more. She answered the morning wind with reviving breath, and
 began to listen. For in the skirts of the wind had come the rain—the
 soft rain that heals the mown, the many-wounded grass—soothing it
 with the sweetness of all music, the hush that lives between music and
 silence. It bedewed the desert places around the cottage, and the sands of
 Lilith’s heart heard it, and drank it in. When Mara returned to sit by her
 bed, her tears were flowing softer than the rain, and soon she was fast
 asleep.

 CHAPTER XL. THE HOUSE OF DEATH

 The Mother of Sorrows rose, muffled her face, and went to call the Little
 Ones. They slept as if all the night they had not moved, but the moment
 she spoke they sprang to their feet, fresh as if new-made. Merrily down
 the stair they followed her, and she brought them where the princess lay,
 her tears yet flowing as she slept. Their glad faces grew grave. They
 looked from the princess out on the rain, then back at the princess.

 “The sky is falling!” said one.

 “The white juice is running out of the princess!” cried another, with an
 awed look.

 “Is it rivers?” asked Odu, gazing at the little streams that flowed adown
 her hollow cheeks.

 “Yes,” answered Mara, “—the most wonderful of all rivers.”

 “I thought rivers was bigger, and rushed, like a lot of Little Ones,
 making loud noises!” he returned, looking at me, from whom alone he had
 heard of rivers.

 “Look at the rivers of the sky!” said Mara. “See how they come down to
 wake up the waters under the earth! Soon will the rivers be flowing
 everywhere, merry and loud, like thousands and thousands of happy
 children. Oh, how glad they will make you, Little Ones! You have never
 seen any, and do not know how lovely is the water!”

 “That will be the glad of the ground that the princess is grown good,”
 said Odu. “See the glad of the sky!”

 “Are the rivers the glad of the princess?” asked Luva. “They are not her
 juice, for they are not red!”

 “They are the juice inside the juice,” answered Mara.

 Odu put one finger to his eye, looked at it, and shook his head.

 “Princess will not bite now!” said Luva.

 “No; she will never do that again,” replied Mara. “—But now we must
 take her nearer home.”

 “Is that a nest?” asked Sozo.

 “Yes; a very big nest. But we must take her to another place first.”

 “What is that?”

 “It is the biggest room in all this world.—But I think it is going
 to be pulled down: it will soon be too full of little nests.—Go and
 get your clumsies.”

 “Please are there any cats in it?”

 “Not one. The nests are too full of lovely dreams for one cat to get in.”

 “We shall be ready in a minute,” said Odu, and ran out, followed by all
 except Luva.

 Lilith was now awake, and listening with a sad smile.

 “But her rivers are running so fast!” said Luva, who stood by her side and
 seemed unable to take her eyes from her face. “Her robe is all—I
 don’t know what. Clumsies won’t like it!”

 “They won’t mind it,” answered Mara. “Those rivers are so clean that they
 make the whole world clean.”

 I had fallen asleep by the fire, but for some time had been awake and
 listening, and now rose.

 “It is time to mount, Mr. Vane,” said our hostess.

 “Tell me, please,” I said, “is there not a way by which to avoid the
 channels and the den of monsters?”

 “There is an easy way across the river-bed, which I will show you,” she
 answered; “but you must pass once more through the monsters.”

 “I fear for the children,” I said.

 “Fear will not once come nigh them,” she rejoined.

 We left the cottage. The beasts stood waiting about the door. Odu was
 already on the neck of one of the two that were to carry the princess. I
 mounted Lona’s horse; Mara brought her body, and gave it me in my arms.
 When she came out again with the princess, a cry of delight arose from the
 children: she was no longer muffled! Gazing at her, and entranced with her
 loveliness, the boys forgot to receive the princess from her; but the
 elephants took Lilith tenderly with their trunks, one round her body and
 one round her knees, and, Mara helping, laid her along between them.

 “Why does the princess want to go?” asked a small boy. “She would keep
 good if she staid here!”

 “She wants to go, and she does not want to go: we are helping her,”
 answered Mara. “She will not keep good here.”

 “What are you helping her to do?” he went on.

 “To go where she will get more help—help to open her hand, which has
 been closed for a thousand years.”

 “So long? Then she has learned to do without it: why should she open it
 now?”

 “Because it is shut upon something that is not hers.”

 “Please, lady Mara, may we have some of your very dry bread before we go?”
 said Luva.

 Mara smiled, and brought them four loaves and a great jug of water.

 “We will eat as we go,” they said. But they drank the water with delight.

 “I think,” remarked one of them, “it must be elephant-juice! It makes me
 so strong!”

 We set out, the Lady of Sorrow walking with us, more beautiful than the
 sun, and the white leopardess following her. I thought she meant but to
 put us in the path across the channels, but I soon found she was going
 with us all the way. Then I would have dismounted that she might ride, but
 she would not let me.

 “I have no burden to carry,” she said. “The children and I will walk
 together.”

 It was the loveliest of mornings; the sun shone his brightest, and the
 wind blew his sweetest, but they did not comfort the desert, for it had no
 water.

 We crossed the channels without difficulty, the children gamboling about
 Mara all the way, but did not reach the top of the ridge over the bad
 burrow until the sun was already in the act of disappearing. Then I made
 the Little Ones mount their elephants, for the moon might be late, and I
 could not help some anxiety about them.

 The Lady of Sorrow now led the way by my side; the elephants followed—the
 two that bore the princess in the centre; the leopardess brought up the
 rear; and just as we reached the frightful margin, the moon looked up and
 showed the shallow basin lying before us untroubled. Mara stepped into it;
 not a movement answered her tread or the feet of my horse. But the moment
 that the elephants carrying the princess touched it, the seemingly solid
 earth began to heave and boil, and the whole dread brood of the hellish
 nest was commoved. Monsters uprose on all sides, every neck at full
 length, every beak and claw outstretched, every mouth agape. Long-billed
 heads, horribly jawed faces, knotty tentacles innumerable, went out after
 Lilith. She lay in an agony of fear, nor dared stir a finger. Whether the
 hideous things even saw the children, I doubt; certainly not one of them
 touched a child; not one loathly member passed the live rampart of her
 body-guard, to lay hold of her.

 “Little Ones,” I cried, “keep your elephants close about the princess. Be
 brave; they will not touch you.”

 “What will not touch us? We don’t know what to be brave at!” they
 answered; and I perceived they were unaware of one of the deformities
 around them.

 “Never mind then,” I returned; “only keep close.”

 They were panoplied in their blindness! Incapacity to see was their
 safety. What they could nowise be aware of, could not hurt them.

 But the hideous forms I saw that night! Mara was a few paces in front of
 me when a solitary, bodiless head bounced on the path between us. The
 leopardess came rushing under the elephants from behind, and would have
 seized it, but, with frightful contortions of visage and a loathsome howl,
 it gave itself a rapid rotatory twist, sprang from her, and buried itself
 in the ground. The death in my arms assoiling me from fear, I regarded
 them all unmoved, although never, sure, was elsewhere beheld such a crew
 accursed!

 Mara still went in front of me, and the leopardess now walked close behind
 her, shivering often, for it was very cold, when suddenly the ground
 before me to my left began to heave, and a low wave of earth came slinking
 toward us. It rose higher as it drew hear; out of it slouched a dreadful
 head with fleshy tubes for hair, and opening a great oval mouth, snapped
 at me. The leopardess sprang, but fell baffled beyond it.

 Almost under our feet, shot up the head of an enormous snake, with a
 lamping wallowing glare in its eyes. Again the leopardess rushed to the
 attack, but found nothing. At a third monster she darted with like fury,
 and like failure—then sullenly ceased to heed the phantom-horde. But
 I understood the peril and hastened the crossing—the rather that the
 moon was carrying herself strangely. Even as she rose she seemed ready to
 drop and give up the attempt as hopeless; and since, I saw her sink back
 once fully her own breadth. The arc she made was very low, and now she had
 begun to descend rapidly.

 We were almost over, when, between us and the border of the basin, arose a
 long neck, on the top of which, like the blossom of some Stygian lily, sat
 what seemed the head of a corpse, its mouth half open, and full of canine
 teeth. I went on; it retreated, then drew aside. The lady stepped on the
 firm land, but the leopardess between us, roused once more, turned, and
 flew at the throat of the terror. I remained where I was to see the
 elephants, with the princess and the children, safe on the bank. Then I
 turned to look after the leopardess. That moment the moon went down, For
 an instant I saw the leopardess and the snake-monster convolved in a cloud
 of dust; then darkness hid them. Trembling with fright, my horse wheeled,
 and in three bounds overtook the elephants.

 As we came up with them, a shapeless jelly dropped on the princess. A
 white dove dropped immediately on the jelly, stabbing it with its beak. It
 made a squelching, sucking sound, and fell off. Then I heard the voice of
 a woman talking with Mara, and I knew the voice.

 “I fear she is dead!” said Mara.

 “I will send and find her,” answered the mother. “But why, Mara, shouldst
 thou at all fear for her or for any one? Death cannot hurt her who dies
 doing the work given her to do.”

 “I shall miss her sorely; she is good and wise. Yet I would not have her
 live beyond her hour!”

 “She has gone down with the wicked; she will rise with the righteous. We
 shall see her again ere very long.”

 “Mother,” I said, although I did not see her, “we come to you many, but
 most of us are Little Ones. Will you be able to receive us all?”

 “You are welcome every one,” she answered. “Sooner or later all will be
 little ones, for all must sleep in my house! It is well with those that go
 to sleep young and willing!—My husband is even now preparing her
 couch for Lilith. She is neither young nor quite willing, but it is well
 indeed that she is come.”

 I heard no more. Mother and daughter had gone away together through the
 dark. But we saw a light in the distance, and toward it we went stumbling
 over the moor.

 Adam stood in the door, holding the candle to guide us, and talking with
 his wife, who, behind him, laid bread and wine on the table within.

 “Happy children,” I heard her say, “to have looked already on the face of
 my daughter! Surely it is the loveliest in the great world!”

 When we reached the door, Adam welcomed us almost merrily. He set the
 candle on the threshold, and going to the elephants, would have taken the
 princess to carry her in; but she repulsed him, and pushing her elephants
 asunder, stood erect between them. They walked from beside her, and left
 her with him who had been her husband—ashamed indeed of her gaunt
 uncomeliness, but unsubmissive. He stood with a welcome in his eyes that
 shone through their severity.

 “We have long waited for thee, Lilith!” he said.

 She returned him no answer.

 Eve and her daughter came to the door.

 “The mortal foe of my children!” murmured Eve, standing radiant in her
 beauty.

 “Your children are no longer in her danger,” said Mara; “she has turned
 from evil.”

 “Trust her not hastily, Mara,” answered her mother; “she has deceived a
 multitude!”

 “But you will open to her the mirror of the Law of Liberty, mother, that
 she may go into it, and abide in it! She consents to open her hand and
 restore: will not the great Father restore her to inheritance with His
 other children?”

 “I do not know Him!” murmured Lilith, in a voice of fear and doubt.

 “Therefore it is that thou art miserable,” said Adam.

 “I will go back whence I came!” she cried, and turned, wringing her hands,
 to depart.

 “That is indeed what I would have thee do, where I would have thee go—to
 Him from whom thou camest! In thy agony didst thou not cry out for Him?”

 “I cried out for Death—to escape Him and thee!”

 “Death is even now on his way to lead thee to Him. Thou knowest neither
 Death nor the Life that dwells in Death! Both befriend thee. I am dead,
 and would see thee dead, for I live and love thee. Thou art weary and
 heavy-laden: art thou not ashamed? Is not the being thou hast corrupted
 become to thee at length an evil thing? Wouldst thou yet live on in
 disgrace eternal? Cease thou canst not: wilt thou not be restored and BE?”

 She stood silent with bowed head.

 “Father,” said Mara, “take her in thine arms, and carry her to her couch.
 There she will open her hand, and die into life.”

 “I will walk,” said the princess.

 Adam turned and led the way. The princess walked feebly after him into the
 cottage.

 Then Eve came out to me where I sat with Lona in my bosom. She reached up
 her arms, took her from me, and carried her in. I dismounted, and the
 children also. The horse and the elephants stood shivering; Mara patted
 and stroked them every one; they lay down and fell asleep. She led us into
 the cottage, and gave the Little Ones of the bread and wine on the table.
 Adam and Lilith were standing there together, but silent both.

 Eve came from the chamber of death, where she had laid Lona down, and
 offered of the bread and wine to the princess.

 “Thy beauty slays me! It is death I would have, not food!” said Lilith,
 and turned from her.

 “This food will help thee to die,” answered Eve.

 But Lilith would not taste of it.

 “If thou wilt nor eat nor drink, Lilith,” said Adam, “come and see the
 place where thou shalt lie in peace.”

 He led the way through the door of death, and she followed submissive. But
 when her foot crossed the threshold she drew it back, and pressed her hand
 to her bosom, struck through with the cold immortal.

 A wild blast fell roaring on the roof, and died away in a moan. She stood
 ghastly with terror.

 “It is he!” said her voiceless lips: I read their motion.

 “Who, princess!” I whispered.

 “The great Shadow,” she murmured.

 “Here he cannot enter,” said Adam. “Here he can hurt no one. Over him also
 is power given me.”

 “Are the children in the house?” asked Lilith, and at the word the heart
 of Eve began to love her.

 “He never dared touch a child,” she said. “Nor have you either ever hurt a
 child. Your own daughter you have but sent into the loveliest sleep, for
 she was already a long time dead when you slew her. And now Death shall be
 the atonemaker; you shall sleep together.”

 “Wife,” said Adam, “let us first put the children to bed, that she may see
 them safe!”

 He came back to fetch them. As soon as he was gone, the princess knelt to
 Eve, clasped her knees, and said,

 “Beautiful Eve, persuade your husband to kill me: to you he will listen!
 Indeed I would but cannot open my hand.”

 “You cannot die without opening it. To kill you would not serve you,”
 answered Eve. “But indeed he cannot! no one can kill you but the Shadow;
 and whom he kills never knows she is dead, but lives to do his will, and
 thinks she is doing her own.”

 “Show me then to my grave; I am so weary I can live no longer. I must go
 to the Shadow—yet I would not!”

 She did not, could not understand!

 She struggled to rise, but fell at the feet of Eve. The Mother lifted, and
 carried her inward.

 I followed Adam and Mara and the children into the chamber of death. We
 passed Eve with Lilith in her arms, and went farther in.

 “You shall not go to the Shadow,” I heard Eve say, as we passed them.
 “Even now is his head under my heel!”

 The dim light in Adam’s hand glimmered on the sleeping faces, and as he
 went on, the darkness closed over them. The very air seemed dead: was it
 because none of the sleepers breathed it? Profoundest sleep filled the
 wide place. It was as if not one had waked since last I was there, for the
 forms I had then noted lay there still. My father was just as I had left
 him, save that he seemed yet nearer to a perfect peace. The woman beside
 him looked younger.

 The darkness, the cold, the silence, the still air, the faces of the
 lovely dead, made the hearts of the children beat softly, but their little
 tongues would talk—with low, hushed voices.

 “What a curious place to sleep in!” said one, “I would rather be in my
 nest!” “It is SO cold!” said another.

 “Yes, it is cold,” answered our host; “but you will not be cold in your
 sleep.”

 “Where are our nests?” asked more than one, looking round and seeing no
 couch unoccupied.

 “Find places, and sleep where you choose,” replied Adam.

 Instantly they scattered, advancing fearlessly beyond the light, but we
 still heard their gentle voices, and it was plain they saw where I could
 not.

 “Oh,” cried one, “here is such a beautiful lady!—may I sleep beside
 her? I will creep in quietly, and not wake her.”

 “Yes, you may,” answered the voice of Eve behind us; and we came to the
 couch while the little fellow was yet creeping slowly and softly under the
 sheet. He laid his head beside the lady’s, looked up at us, and was still.
 His eyelids fell; he was asleep.

 We went a little farther, and there was another who had climbed up on the
 couch of a woman.

 “Mother! mother!” he cried, kneeling over her, his face close to hers. “—She’s
 so cold she can’t speak,” he said, looking up to us; “but I will soon make
 her warm!”

 He lay down, and pressing close to her, put his little arm over her. In an
 instant he too was asleep, smiling an absolute content.

 We came to a third Little One; it was Luva. She stood on tiptoe, leaning
 over the edge of a couch.

 “My own mother wouldn’t have me,” she said softly: “will you?”

 Receiving no reply, she looked up at Eve. The great mother lifted her to
 the couch, and she got at once under the snowy covering.

 Each of the Little Ones had by this time, except three of the boys, found
 at least an unobjecting bedfellow, and lay still and white beside a still,
 white woman. The little orphans had adopted mothers! One tiny girl had
 chosen a father to sleep with, and that was mine. A boy lay by the side of
 the beautiful matron with the slow-healing hand. On the middle one of the
 three couches hitherto unoccupied, lay Lona.

 Eve set Lilith down beside it. Adam pointed to the vacant couch on Lona’s
 right hand, and said,

 “There, Lilith, is the bed I have prepared for you!”

 She glanced at her daughter lying before her like a statue carved in
 semi-transparent alabaster, and shuddered from head to foot. “How cold it
 is!” she murmured.

 “You will soon begin to find comfort in the cold,” answered Adam.

 “Promises to the dying are easy!” she said.

 “But I know it: I too have slept. I am dead!”

 “I believed you dead long ago; but I see you alive!”

 “More alive than you know, or are able to understand. I was scarce alive
 when first you knew me. Now I have slept, and am awake; I am dead, and
 live indeed!”

 “I fear that child,” she said, pointing to Lona: “she will rise and
 terrify me!”

 “She is dreaming love to you.”

 “But the Shadow!” she moaned; “I fear the Shadow! he will be wroth with
 me!”

 “He at sight of whom the horses of heaven start and rear, dares not
 disturb one dream in this quiet chamber!”

 “I shall dream then?”

 “You will dream.”

 “What dreams?”

 “That I cannot tell, but none HE can enter into. When the Shadow comes
 here, it will be to lie down and sleep also.—His hour will come, and
 he knows it will.”

 “How long shall I sleep?”

 “You and he will be the last to wake in the morning of the universe.”

 The princess lay down, drew the sheet over her, stretched herself out
 straight, and lay still with open eyes.

 Adam turned to his daughter. She drew near.

 “Lilith,” said Mara, “you will not sleep, if you lie there a thousand
 years, until you have opened your hand, and yielded that which is not
 yours to give or to withhold.”

 “I cannot,” she answered. “I would if I could, and gladly, for I am weary,
 and the shadows of death are gathering about me.”

 “They will gather and gather, but they cannot infold you while yet your
 hand remains unopened. You may think you are dead, but it will be only a
 dream; you may think you have come awake, but it will still be only a
 dream. Open your hand, and you will sleep indeed—then wake indeed.”

 “I am trying hard, but the fingers have grown together and into the palm.”

 “I pray you put forth the strength of your will. For the love of life,
 draw together your forces and break its bonds!”

 “I have struggled in vain; I can do no more. I am very weary, and sleep
 lies heavy upon my lids.”

 “The moment you open your hand, you will sleep. Open it, and make an end.”

 A tinge of colour arose in the parchment-like face; the contorted hand
 trembled with agonised effort. Mara took it, and sought to aid her.

 “Hold, Mara!” cried her father. “There is danger!”

 The princess turned her eyes upon Eve, beseechingly.

 “There was a sword I once saw in your husband’s hands,” she murmured. “I
 fled when I saw it. I heard him who bore it say it would divide whatever
 was not one and indivisible!”

 “I have the sword,” said Adam. “The angel gave it me when he left the
 gate.”

 “Bring it, Adam,” pleaded Lilith, “and cut me off this hand that I may
 sleep.”

 “I will,” he answered.

 He gave the candle to Eve, and went. The princess closed her eyes.

 In a few minutes Adam returned with an ancient weapon in his hand. The
 scabbard looked like vellum grown dark with years, but the hilt shone like
 gold that nothing could tarnish. He drew out the blade. It flashed like a
 pale blue northern streamer, and the light of it made the princess open
 her eyes. She saw the sword, shuddered, and held out her hand. Adam took
 it. The sword gleamed once, there was one little gush of blood, and he
 laid the severed hand in Mara’s lap. Lilith had given one moan, and was
 already fast asleep. Mara covered the arm with the sheet, and the three
 turned away.

 “Will you not dress the wound?” I said.

 “A wound from that sword,” answered Adam, “needs no dressing. It is
 healing and not hurt.”

 “Poor lady!” I said, “she will wake with but one hand!”

 “Where the dead deformity clung,” replied Mara, “the true, lovely hand is
 already growing.”

 We heard a childish voice behind us, and turned again. The candle in Eve’s
 hand shone on the sleeping face of Lilith, and the waking faces of the
 three Little Ones, grouped on the other side of her couch. “How beautiful
 she is grown!” said one of them.

 “Poor princess!” said another; “I will sleep with her. She will not bite
 any more!”

 As he spoke he climbed into her bed, and was immediately fast asleep. Eve
 covered him with the sheet.

 “I will go on her other side,” said the third. “She shall have two to kiss
 her when she wakes!”

 “And I am left alone!” said the first mournfully.

 “I will put you to bed,” said Eve.

 She gave the candle to her husband, and led the child away.

 We turned once more to go back to the cottage. I was very sad, for no one
 had offered me a place in the house of the dead. Eve joined us as we went,
 and walked on before with her husband. Mara by my side carried the hand of
 Lilith in the lap of her robe.

 “Ah, you have found her!” we heard Eve say as we stepped into the cottage.

 The door stood open; two elephant-trunks came through it out of the night
 beyond.

 “I sent them with the lantern,” she went on to her husband, “to look for
 Mara’s leopardess: they have brought her.”

 I followed Adam to the door, and between us we took the white creature
 from the elephants, and carried her to the chamber we had just left, the
 women preceding us, Eve with the light, and Mara still carrying the hand.
 There we laid the beauty across the feet of the princess, her fore-paws
 outstretched, and her head couching between them.

 CHAPTER XLI. I AM SENT

 Then I turned and said to Eve,

 “Mother, one couch next to Lona is empty: I know I am unworthy, but may I
 not sleep this night in your chamber with my dead? Will you not pardon
 both my cowardice and my self-confidence, and take me in? I give me up. I
 am sick of myself, and would fain sleep the sleep!”

 “The couch next to Lona is the one already prepared for you,” she
 answered; “but something waits to be done ere you sleep.”

 “I am ready,” I replied.

 “How do you know you can do it?” she asked with a smile.

 “Because you require it,” I answered. “What is it?”

 She turned to Adam:

 “Is he forgiven, husband?”

 “From my heart.”

 “Then tell him what he has to do.”

 Adam turned to his daughter.

 “Give me that hand, Mara, my child.”

 She held it out to him in her lap. He took it tenderly.

 “Let us go to the cottage,” he said to me; “there I will instruct you.”

 As we went, again arose a sudden stormful blast, mingled with a great
 flapping on the roof, but it died away as before in a deep moan.

 When the door of the death-chamber was closed behind us, Adam seated
 himself, and I stood before him.

 “You will remember,” he said, “how, after leaving my daughter’s house, you
 came to a dry rock, bearing the marks of an ancient cataract; you climbed
 that rock, and found a sandy desert: go to that rock now, and from its
 summit walk deep into the desert. But go not many steps ere you lie down,
 and listen with your head on the sand. If you hear the murmur of water
 beneath, go a little farther, and listen again. If you still hear the
 sound, you are in the right direction. Every few yards you must stop, lie
 down, and hearken. If, listening thus, at any time you hear no sound of
 water, you are out of the way, and must hearken in every direction until
 you hear it again. Keeping with the sound, and careful not to retrace your
 steps, you will soon hear it louder, and the growing sound will lead you
 to where it is loudest: that is the spot you seek. There dig with the
 spade I will give you, and dig until you come to moisture: in it lay the
 hand, cover it to the level of the desert, and come home.—But give
 good heed, and carry the hand with care. Never lay it down, in what place
 of seeming safety soever; let nothing touch it; stop nor turn aside for
 any attempt to bar your way; never look behind you; speak to no one,
 answer no one, walk straight on.—It is yet dark, and the morning is
 far distant, but you must set out at once.”

 He gave me the hand, and brought me a spade.

 “This is my gardening spade,” he said; “with it I have brought many a
 lovely thing to the sun.”

 I took it, and went out into the night.

 It was very cold, and pitch-dark. To fall would be a dread thing, and the
 way I had to go was a difficult one even in the broad sunlight! But I had
 not set myself the task, and the minute I started I learned that I was
 left to no chance: a pale light broke from the ground at every step, and
 showed me where next to set my foot. Through the heather and the low rocks
 I walked without once even stumbling. I found the bad burrow quite still;
 not a wave arose, not a head appeared as I crossed it.

 A moon came, and herself showed me the easy way: toward morning I was
 almost over the dry channels of the first branch of the river-bed, and not
 far, I judged, from Mara’s cottage.

 The moon was very low, and the sun not yet up, when I saw before me in the
 path, here narrowed by rocks, a figure covered from head to foot as with a
 veil of moonlit mist. I kept on my way as if I saw nothing. The figure
 threw aside its veil.

 “Have you forgotten me already?” said the princess—or what seemed
 she.

 I neither hesitated nor answered; I walked straight on.

 “You meant then to leave me in that horrible sepulchre! Do you not yet
 understand that where I please to be, there I am? Take my hand: I am alive
 as you!”

 I was on the point of saying, “Give me your left hand,” but bethought
 myself, held my peace, and steadily advanced.

 “Give me my hand,” she suddenly shrieked, “or I will tear you in pieces:
 you are mine!”

 She flung herself upon me. I shuddered, but did not falter. Nothing
 touched me, and I saw her no more.

 With measured tread along the path, filling it for some distance, came a
 body of armed men. I walked through them—nor know whether they gave
 way to me, or were bodiless things. But they turned and followed me; I
 heard and felt their march at my very heels; but I cast no look behind,
 and the sound of their steps and the clash of their armour died away.

 A little farther on, the moon being now close to the horizon and the way
 in deep shadow, I descried, seated where the path was so narrow that I
 could not pass her, a woman with muffled face.

 “Ah,” she said, “you are come at last! I have waited here for you an hour
 or more! You have done well! Your trial is over. My father sent me to meet
 you that you might have a little rest on the way. Give me your charge, and
 lay your head in my lap; I will take good care of both until the sun is
 well risen. I am not bitterness always, neither to all men!”

 Her words were terrible with temptation, for I was very weary. And what
 more likely to be true! If I were, through slavish obedience to the letter
 of the command and lack of pure insight, to trample under my feet the very
 person of the Lady of Sorrow! My heart grew faint at the thought, then
 beat as if it would burst my bosom.

 Nevertheless my will hardened itself against my heart, and my step did not
 falter. I took my tongue between my teeth lest I should unawares answer,
 and kept on my way. If Adam had sent her, he could not complain that I
 would not heed her! Nor would the Lady of Sorrow love me the less that
 even she had not been able to turn me aside!

 Just ere I reached the phantom, she pulled the covering from her face:
 great indeed was her loveliness, but those were not Mara’s eyes! no lie
 could truly or for long imitate them! I advanced as if the thing were not
 there, and my foot found empty room.

 I had almost reached the other side when a Shadow—I think it was The
 Shadow, barred my way. He seemed to have a helmet upon his head, but as I
 drew closer I perceived it was the head itself I saw—so distorted as
 to bear but a doubtful resemblance to the human. A cold wind smote me,
 dank and sickening—repulsive as the air of a charnel-house; firmness
 forsook my joints, and my limbs trembled as if they would drop in a
 helpless heap. I seemed to pass through him, but I think now that he
 passed through me: for a moment I was as one of the damned. Then a soft
 wind like the first breath of a new-born spring greeted me, and before me
 arose the dawn.

 My way now led me past the door of Mara’s cottage. It stood wide open, and
 upon the table I saw a loaf of bread and a pitcher of water. In or around
 the cottage was neither howl nor wail.

 I came to the precipice that testified to the vanished river. I climbed
 its worn face, and went on into the desert. There at last, after much
 listening to and fro, I determined the spot where the hidden water was
 loudest, hung Lilith’s hand about my neck, and began to dig. It was a long
 labour, for I had to make a large hole because of the looseness of the
 sand; but at length I threw up a damp spadeful. I flung the sexton-tool on
 the verge, and laid down the hand. A little water was already oozing from
 under its fingers. I sprang out, and made haste to fill the grave. Then,
 utterly fatigued, I dropped beside it, and fell asleep.

 CHAPTER XLII. I SLEEP THE SLEEP

 When I woke, the ground was moist about me, and my track to the grave was
 growing a quicksand. In its ancient course the river was swelling, and had
 begun to shove at its burden. Soon it would be roaring down the precipice,
 and, divided in its fall, rushing with one branch to resubmerge the
 orchard valley, with the other to drown perhaps the monster horde, and
 between them to isle the Evil Wood. I set out at once on my return to
 those who sent me.

 When I came to the precipice, I took my way betwixt the branches, for I
 would pass again by the cottage of Mara, lest she should have returned: I
 longed to see her once more ere I went to sleep; and now I knew where to
 cross the channels, even if the river should have overtaken me and filled
 them. But when I reached it, the door stood open still; the bread and the
 water were still on the table; and deep silence was within and around it.
 I stopped and called aloud at the door, but no voice replied, and I went
 my way.

 A little farther, I came where sat a grayheaded man on the sand, weeping.

 “What ails you, sir?” I asked. “Are you forsaken?”

 “I weep,” he answered, “because they will not let me die. I have been to
 the house of death, and its mistress, notwithstanding my years, refuses
 me. Intercede for me, sir, if you know her, I pray you.”

 “Nay, sir,” I replied, “that I cannot; for she refuses none whom it is
 lawful for her to receive.”

 “How know you this of her? You have never sought death! you are much too
 young to desire it!”

 “I fear your words may indicate that, were you young again, neither would
 you desire it.”

 “Indeed, young sir, I would not! and certain I am that you cannot.”

 “I may not be old enough to desire to die, but I am young enough to desire
 to live indeed! Therefore I go now to learn if she will at length take me
 in. You wish to die because you do not care to live: she will not open her
 door to you, for no one can die who does not long to live.”

 “It ill becomes your youth to mock a friendless old man. Pray, cease your
 riddles!”

 “Did not then the Mother tell you something of the same sort?”

 “In truth I believe she did; but I gave little heed to her excuses.”

 “Ah, then, sir,” I rejoined, “it is but too plain you have not yet learned
 to die, and I am heartily grieved for you. Such had I too been but for the
 Lady of Sorrow. I am indeed young, but I have wept many tears; pardon me,
 therefore, if I presume to offer counsel:—Go to the Lady of Sorrow,
 and ‘take with both hands’ * what she will give you. Yonder lies her
 cottage. She is not in it now, but her door stands open, and there is
 bread and water on her table. Go in; sit down; eat of the bread; drink of
 the water; and wait there until she appear. Then ask counsel of her, for
 she is true, and her wisdom is great.”

 He fell to weeping afresh, and I left him weeping. What I said, I fear he
 did not heed. But Mara would find him!

 The sun was down, and the moon unrisen, when I reached the abode of the
 monsters, but it was still as a stone till I passed over. Then I heard a
 noise of many waters, and a great cry behind me, but I did not turn my
 head.

 Ere I reached the house of death, the cold was bitter and the darkness
 dense; and the cold and the darkness were one, and entered into my bones
 together. But the candle of Eve, shining from the window, guided me, and
 kept both frost and murk from my heart.

 The door stood open, and the cottage lay empty. I sat down disconsolate.

 And as I sat, there grew in me such a sense of loneliness as never yet in
 my wanderings had I felt. Thousands were near me, not one was with me!
 True, it was I who was dead, not they; but, whether by their life or by my
 death, we were divided! They were alive, but I was not dead enough even to
 know them alive: doubt WOULD come. They were, at best, far from me, and
 helpers I had none to lay me beside them!

 Never before had I known, or truly imagined desolation! In vain I took
 myself to task, saying the solitude was but a seeming: I was awake, and
 they slept—that was all! it was only that they lay so still and did
 not speak! they were with me now, and soon, soon I should be with them!

 I dropped Adam’s old spade, and the dull sound of its fall on the clay
 floor seemed reverberated from the chamber beyond: a childish terror
 seized me; I sat and stared at the coffin-door.—But father Adam,
 mother Eve, sister Mara would soon come to me, and then—welcome the
 cold world and the white neighbours! I forgot my fears, lived a little,
 and loved my dead.

 Something did move in the chamber of the dead! There came from it what was
 LIKE a dim, far-off sound, yet was not what I knew as sound. My soul
 sprang into my ears. Was it a mere thrill of the dead air, too slight to
 be heard, but quivering in every spiritual sense? I KNEW without hearing,
 without feeling it!

 The something was coming! it drew nearer! In the bosom of my desertion
 awoke an infant hope. The noiseless thrill reached the coffin-door—became
 sound, and smote on my ear.

 The door began to move—with a low, soft creaking of its hinges. It
 was opening! I ceased to listen, and stared expectant.

 It opened a little way, and a face came into the opening. It was Lona’s.
 Its eyes were closed, but the face itself was upon me, and seemed to see
 me. It was white as Eve’s, white as Mara’s, but did not shine like their
 faces. She spoke, and her voice was like a sleepy night-wind in the grass.

 “Are you coming, king?” it said. “I cannot rest until you are with me,
 gliding down the river to the great sea, and the beautiful dream-land. The
 sleepiness is full of lovely things: come and see them.”

 “Ah, my darling!” I cried. “Had I but known!—I thought you were
 dead!”

 She lay on my bosom—cold as ice frozen to marble. She threw her
 arms, so white, feebly about me, and sighed—

 “Carry me back to my bed, king. I want to sleep.”

 I bore her to the death-chamber, holding her tight lest she should
 dissolve out of my arms. Unaware that I saw, I carried her straight to her
 couch.

 “Lay me down,” she said, “and cover me from the warm air; it hurts—a
 little. Your bed is there, next to mine. I shall see you when I wake.”

 She was already asleep. I threw myself on my couch—blessed as never
 was man on the eve of his wedding.

 “Come, sweet cold,” I said, “and still my heart speedily.”

 But there came instead a glimmer of light in the chamber, and I saw the
 face of Adam approaching. He had not the candle, yet I saw him. At the
 side of Lona’s couch, he looked down on her with a questioning smile, and
 then greeted me across it.

 “We have been to the top of the hill to hear the waters on their way,” he
 said. “They will be in the den of the monsters to-night.—But why did
 you not await our return?”

 “My child could not sleep,” I answered.

 “She is fast asleep!” he rejoined.

 “Yes, now!” I said; “but she was awake when I laid her down.”

 “She was asleep all the time!” he insisted. “She was perhaps dreaming
 about you—and came to you?”

 “She did.”

 “And did you not see that her eyes were closed?”

 “Now I think of it, I did.”

 “If you had looked ere you laid her down, you would have seen her asleep
 on the couch.”

 “That would have been terrible!”

 “You would only have found that she was no longer in your arms.”

 “That would have been worse!”

 “It is, perhaps, to think of; but to see it would not have troubled you.”

 “Dear father,” I said, “how is it that I am not sleepy? I thought I should
 go to sleep like the Little Ones the moment I laid my head down!”

 “Your hour is not quite come. You must have food ere you sleep.”

 “Ah, I ought not to have lain down without your leave, for I cannot sleep
 without your help! I will get up at once!”

 But I found my own weight more than I could move.

 “There is no need: we will serve you here,” he answered. “—You do
 not feel cold, do you?”

 “Not too cold to lie still, but perhaps too cold to eat!”

 He came to the side of my couch, bent over me, and breathed on my heart.
 At once I was warm.

 As he left me, I heard a voice, and knew it was the Mother’s. She was
 singing, and her song was sweet and soft and low, and I thought she sat by
 my bed in the dark; but ere it ceased, her song soared aloft, and seemed
 to come from the throat of a woman-angel, high above all the region of
 larks, higher than man had ever yet lifted up his heart. I heard every
 word she sang, but could keep only this:—

 “Many a wrong, and its curing song;

 Many a road, and many an inn;

 Room to roam, but only one home

 For all the world to win!”

 and I thought I had heard the song before.

 Then the three came to my couch together, bringing me bread and wine, and
 I sat up to partake of it. Adam stood on one side of me, Eve and Mara on
 the other.

 “You are good indeed, father Adam, mother Eve, sister Mara,” I said, “to
 receive me! In my soul I am ashamed and sorry!”

 “We knew you would come again!” answered Eve.

 “How could you know it?” I returned.

 “Because here was I, born to look after my brothers and sisters!” answered
 Mara with a smile.

 “Every creature must one night yield himself and lie down,” answered Adam:
 “he was made for liberty, and must not be left a slave!”

 “It will be late, I fear, ere all have lain down!” I said.

 “There is no early or late here,” he rejoined. “For him the true time then
 first begins who lays himself down. Men are not coming home fast; women
 are coming faster. A desert, wide and dreary, parts him who lies down to
 die from him who lies down to live. The former may well make haste, but
 here is no haste.”

 “To our eyes,” said Eve, “you were coming all the time: we knew Mara would
 find you, and you must come!”

 “How long is it since my father lay down?” I asked.

 “I have told you that years are of no consequence in this house,” answered
 Adam; “we do not heed them. Your father will wake when his morning comes.
 Your mother, next to whom you are lying,——”

 “Ah, then, it IS my mother!” I exclaimed.

 “Yes—she with the wounded hand,” he assented; “—she will be up
 and away long ere your morning is ripe.”

 “I am sorry.”

 “Rather be glad.”

 “It must be a sight for God Himself to see such a woman come awake!”

 “It is indeed a sight for God, a sight that makes her Maker glad! He sees
 of the travail of His soul, and is satisfied!—Look at her once more,
 and sleep.”

 He let the rays of his candle fall on her beautiful face.

 “She looks much younger!” I said.

 “She IS much younger,” he replied. “Even Lilith already begins to look
 younger!”

 I lay down, blissfully drowsy.

 “But when you see your mother again,” he continued, “you will not at first
 know her. She will go on steadily growing younger until she reaches the
 perfection of her womanhood—a splendour beyond foresight. Then she
 will open her eyes, behold on one side her husband, on the other her son—and
 rise and leave them to go to a father and a brother more to her than
 they.”

 I heard as one in a dream. I was very cold, but already the cold caused me
 no suffering. I felt them put on me the white garment of the dead. Then I
 forgot everything. The night about me was pale with sleeping faces, but I
 was asleep also, nor knew that I slept.

 CHAPTER XLIII. THE DREAMS THAT CAME

 I grew aware of existence, aware also of the profound, the infinite cold.
 I was intensely blessed—more blessed, I know, than my heart,
 imagining, can now recall. I could not think of warmth with the least
 suggestion of pleasure. I knew that I had enjoyed it, but could not
 remember how. The cold had soothed every care, dissolved every pain,
 comforted every sorrow. COMFORTED? Nay; sorrow was swallowed up in the
 life drawing nigh to restore every good and lovely thing a hundredfold! I
 lay at peace, full of the quietest expectation, breathing the damp odours
 of Earth’s bountiful bosom, aware of the souls of primroses, daisies and
 snowdrops, patiently waiting in it for the Spring.

 How convey the delight of that frozen, yet conscious sleep! I had no more
 to stand up! had only to lie stretched out and still! How cold I was,
 words cannot tell; yet I grew colder and colder—and welcomed the
 cold yet more and more. I grew continuously less conscious of myself,
 continuously more conscious of bliss, unimaginable yet felt. I had neither
 made it nor prayed for it: it was mine in virtue of existence! and
 existence was mine in virtue of a Will that dwelt in mine.

 Then the dreams began to arrive—and came crowding.—I lay naked
 on a snowy peak. The white mist heaved below me like a billowy sea. The
 cold moon was in the air with me, and above the moon and me the colder
 sky, in which the moon and I dwelt. I was Adam, waiting for God to breathe
 into my nostrils the breath of life.—I was not Adam, but a child in
 the bosom of a mother white with a radiant whiteness. I was a youth on a
 white horse, leaping from cloud to cloud of a blue heaven, hasting calmly
 to some blessed goal. For centuries I dreamed—or was it chiliads? or
 only one long night?—But why ask? for time had nothing to do with
 me; I was in the land of thought—farther in, higher up than the
 seven dimensions, the ten senses: I think I was where I am—in the
 heart of God.—I dreamed away dim cycles in the centre of a melting
 glacier, the spectral moon drawing nearer and nearer, the wind and the
 welter of a torrent growing in my ears. I lay and heard them: the wind and
 the water and the moon sang a peaceful waiting for a redemption drawing
 nigh. I dreamed cycles, I say, but, for aught I knew or can tell, they
 were the solemn, æonian march of a second, pregnant with eternity.

 Then, of a sudden, but not once troubling my conscious bliss, all the
 wrongs I had ever done, from far beyond my earthly memory down to the
 present moment, were with me. Fully in every wrong lived the conscious I,
 confessing, abjuring, lamenting the dead, making atonement with each
 person I had injured, hurt, or offended. Every human soul to which I had
 caused a troubled thought, was now grown unspeakably dear to me, and I
 humbled myself before it, agonising to cast from between us the clinging
 offence. I wept at the feet of the mother whose commands I had slighted;
 with bitter shame I confessed to my father that I had told him two lies,
 and long forgotten them: now for long had remembered them, and kept them
 in memory to crush at last at his feet. I was the eager slave of all whom
 I had thus or anyhow wronged. Countless services I devised to render them!
 For this one I would build such a house as had never grown from the
 ground! for that one I would train such horses as had never yet been seen
 in any world! For a third I would make such a garden as had never bloomed,
 haunted with still pools, and alive with running waters! I would write
 songs to make their hearts swell, and tales to make them glow! I would
 turn the forces of the world into such channels of invention as to make
 them laugh with the joy of wonder! Love possessed me! Love was my life!
 Love was to me, as to him that made me, all in all!

 Suddenly I found myself in a solid blackness, upon which the ghost of
 light that dwells in the caverns of the eyes could not cast one fancied
 glimmer. But my heart, which feared nothing and hoped infinitely, was full
 of peace. I lay imagining what the light would be when it came, and what
 new creation it would bring with it—when, suddenly, without
 conscious volition, I sat up and stared about me.

 The moon was looking in at the lowest, horizontal, crypt-like windows of
 the death-chamber, her long light slanting, I thought, across the fallen,
 but still ripening sheaves of the harvest of the great husbandman.—But
 no; that harvest was gone! Gathered in, or swept away by chaotic storm,
 not a sacred sheaf was there! My dead were gone! I was alone!—In
 desolation dread lay depths yet deeper than I had hitherto known!—Had
 there never been any ripening dead? Had I but dreamed them and their
 loveliness? Why then these walls? why the empty couches? No; they were all
 up! they were all abroad in the new eternal day, and had forgotten me!
 They had left me behind, and alone! Tenfold more terrible was the tomb its
 inhabitants away! The quiet ones had made me quiet with their presence—had
 pervaded my mind with their blissful peace; now I had no friend, and my
 lovers were far from me! A moment I sat and stared horror-stricken. I had
 been alone with the moon on a mountain top in the sky; now I was alone
 with her in a huge cenotaph: she too was staring about, seeking her dead
 with ghastly gaze! I sprang to my feet, and staggered from the fearful
 place.

 The cottage was empty. I ran out into the night.

 No moon was there! Even as I left the chamber, a cloudy rampart had risen
 and covered her. But a broad shimmer came from far over the heath, mingled
 with a ghostly murmuring music, as if the moon were raining a light that
 plashed as it fell. I ran stumbling across the moor, and found a lovely
 lake, margined with reeds and rushes: the moon behind the cloud was gazing
 upon the monsters’ den, full of clearest, brightest water, and very still.—But
 the musical murmur went on, filling the quiet air, and drawing me after
 it.

 I walked round the border of the little mere, and climbed the range of
 hills. What a sight rose to my eyes! The whole expanse where, with hot,
 aching feet, I had crossed and recrossed the deep-scored channels and
 ravines of the dry river-bed, was alive with streams, with torrents, with
 still pools—“a river deep and wide”! How the moon flashed on the
 water! how the water answered the moon with flashes of its own—white
 flashes breaking everywhere from its rock-encountered flow! And a great
 jubilant song arose from its bosom, the song of new-born liberty. I stood
 a moment gazing, and my heart also began to exult: my life was not all a
 failure! I had helped to set this river free!—My dead were not lost!
 I had but to go after and find them! I would follow and follow until I
 came whither they had gone! Our meeting might be thousands of years away,
 but at last—AT LAST I should hold them! Wherefore else did the
 floods clap their hands?

 I hurried down the hill: my pilgrimage was begun! In what direction to
 turn my steps I knew not, but I must go and go till I found my living
 dead! A torrent ran swift and wide at the foot of the range: I rushed in,
 it laid no hold upon me; I waded through it. The next I sprang across; the
 third I swam; the next I waded again.

 I stopped to gaze on the wondrous loveliness of the ceaseless flash and
 flow, and to hearken to the multitudinous broken music. Every now and then
 some incipient air would seem about to draw itself clear of the dulcet
 confusion, only to merge again in the consorted roar. At moments the world
 of waters would invade as if to overwhelm me—not with the force of
 its seaward rush, or the shouting of its liberated throng, but with the
 greatness of the silence wandering into sound.

 As I stood lost in delight, a hand was laid on my shoulder. I turned, and
 saw a man in the prime of strength, beautiful as if fresh from the heart
 of the glad creator, young like him who cannot grow old. I looked: it was
 Adam. He stood large and grand, clothed in a white robe, with the moon in
 his hair.

 “Father,” I cried, “where is she? Where are the dead? Is the great
 resurrection come and gone? The terror of my loneliness was upon me; I
 could not sleep without my dead; I ran from the desolate chamber.—Whither
 shall I go to find them?”

 “You mistake, my son,” he answered, in a voice whose very breath was
 consolation. “You are still in the chamber of death, still upon your
 couch, asleep and dreaming, with the dead around you.”

 “Alas! when I but dream how am I to know it? The dream best dreamed is the
 likest to the waking truth!”

 “When you are quite dead, you will dream no false dream. The soul that is
 true can generate nothing that is not true, neither can the false enter
 it.”

 “But, sir,” I faltered, “how am I to distinguish betwixt the true and the
 false where both alike seem real?”

 “Do you not understand?” he returned, with a smile that might have slain
 all the sorrows of all his children. “You CANNOT perfectly distinguish
 between the true and the false while you are not yet quite dead; neither
 indeed will you when you are quite dead—that is, quite alive, for
 then the false will never present itself. At this moment, believe me, you
 are on your bed in the house of death.”

 “I am trying hard to believe you, father. I do indeed believe you,
 although I can neither see nor feel the truth of what you say.”

 “You are not to blame that you cannot. And because even in a dream you
 believe me, I will help you.—Put forth your left hand open, and
 close it gently: it will clasp the hand of your Lona, who lies asleep
 where you lie dreaming you are awake.”

 I put forth my hand: it closed on the hand of Lona, firm and soft and
 deathless.

 “But, father,” I cried, “she is warm!”

 “Your hand is as warm to hers. Cold is a thing unknown in our country.
 Neither she nor you are yet in the fields of home, but each to each is
 alive and warm and healthful.”

 Then my heart was glad. But immediately supervened a sharp-stinging doubt.

 “Father,” I said, “forgive me, but how am I to know surely that this also
 is not a part of the lovely dream in which I am now walking with thyself?”

 “Thou doubtest because thou lovest the truth. Some would willingly believe
 life but a phantasm, if only it might for ever afford them a world of
 pleasant dreams: thou art not of such! Be content for a while not to know
 surely. The hour will come, and that ere long, when, being true, thou
 shalt behold the very truth, and doubt will be for ever dead. Scarce,
 then, wilt thou be able to recall the features of the phantom. Thou wilt
 then know that which thou canst not now dream. Thou hast not yet looked
 the Truth in the face, hast as yet at best but seen him through a cloud.
 That which thou seest not, and never didst see save in a glass darkly—that
 which, indeed, never can be known save by its innate splendour shining
 straight into pure eyes—that thou canst not but doubt, and art
 blameless in doubting until thou seest it face to face, when thou wilt no
 longer be able to doubt it. But to him who has once seen even a shadow
 only of the truth, and, even but hoping he has seen it when it is present
 no longer, tries to obey it—to him the real vision, the Truth
 himself, will come, and depart no more, but abide with him for ever.”

 “I think I see, father,” I said; “I think I understand.”

 “Then remember, and recall. Trials yet await thee, heavy, of a nature thou
 knowest not now. Remember the things thou hast seen. Truly thou knowest
 not those things, but thou knowest what they have seemed, what they have
 meant to thee! Remember also the things thou shalt yet see. Truth is all
 in all; and the truth of things lies, at once hid and revealed, in their
 seeming.”

 “How can that be, father?” I said, and raised my eyes with the question;
 for I had been listening with downbent head, aware of nothing but the
 voice of Adam.

 He was gone; in my ears was nought but the sounding silence of the
 swift-flowing waters. I stretched forth my hands to find him, but no
 answering touch met their seeking. I was alone—alone in the land of
 dreams! To myself I seemed wide awake, but I believed I was in a dream,
 because he had told me so.

 Even in a dream, however, the dreamer must do something! he cannot sit
 down and refuse to stir until the dream grow weary of him and depart: I
 took up my wandering, and went on.

 Many channels I crossed, and came to a wider space of rock; there,
 dreaming I was weary, I laid myself down, and longed to be awake.

 I was about to rise and resume my journey, when I discovered that I lay
 beside a pit in the rock, whose mouth was like that of a grave. It was
 deep and dark; I could see no bottom.

 Now in the dreams of my childhood I had found that a fall invariably woke
 me, and would, therefore, when desiring to discontinue a dream, seek some
 eminence whence to cast myself down that I might wake: with one glance at
 the peaceful heavens, and one at the rushing waters, I rolled myself over
 the edge of the pit.

 For a moment consciousness left me. When it returned, I stood in the
 garret of my own house, in the little wooden chamber of the cowl and the
 mirror.

 Unspeakable despair, hopelessness blank and dreary, invaded me with the
 knowledge: between me and my Lona lay an abyss impassable! stretched a
 distance no chain could measure! Space and Time and Mode of Being, as with
 walls of adamant unscalable, impenetrable, shut me in from that gulf!
 True, it might yet be in my power to pass again through the door of light,
 and journey back to the chamber of the dead; and if so, I was parted from
 that chamber only by a wide heath, and by the pale, starry night betwixt
 me and the sun, which alone could open for me the mirror-door, and was now
 far away on the other side of the world! but an immeasurably wider gulf
 sank between us in this—that she was asleep and I was awake! that I
 was no longer worthy to share with her that sleep, and could no longer
 hope to awake from it with her! For truly I was much to blame: I had fled
 from my dream! The dream was not of my making, any more than was my life:
 I ought to have seen it to the end! and in fleeing from it, I had left the
 holy sleep itself behind me!—I would go back to Adam, tell him the
 truth, and bow to his decree!

 I crept to my chamber, threw myself on my bed, and passed a dreamless
 night.

 I rose, and listlessly sought the library. On the way I met no one; the
 house seemed dead. I sat down with a book to await the noontide: not a
 sentence could I understand! The mutilated manuscript offered itself from
 the masked door: the sight of it sickened me; what to me was the princess
 with her devilry!

 I rose and looked out of a window. It was a brilliant morning. With a
 great rush the fountain shot high, and fell roaring back. The sun sat in
 its feathery top. Not a bird sang, not a creature was to be seen. Raven
 nor librarian came near me. The world was dead about me. I took another
 book, sat down again, and went on waiting.

 Noon was near. I went up the stairs to the dumb, shadowy roof. I closed
 behind me the door into the wooden chamber, and turned to open the door
 out of a dreary world.

 I left the chamber with a heart of stone. Do what I might, all was
 fruitless. I pulled the chains; adjusted and re-adjusted the hood;
 arranged and re-arranged the mirrors; no result followed. I waited and
 waited to give the vision time; it would not come; the mirror stood blank;
 nothing lay in its dim old depth but the mirror opposite and my haggard
 face.

 I went back to the library. There the books were hateful to me—for I
 had once loved them.

 That night I lay awake from down-lying to uprising, and the next day
 renewed my endeavours with the mystic door. But all was yet in vain. How
 the hours went I cannot think. No one came nigh me; not a sound from the
 house below entered my ears. Not once did I feel weary—only
 desolate, drearily desolate.

 I passed a second sleepless night. In the morning I went for the last time
 to the chamber in the roof, and for the last time sought an open door:
 there was none. My heart died within me. I had lost my Lona!

 Was she anywhere? had she ever been, save in the mouldering cells of my
 brain? “I must die one day,” I thought, “and then, straight from my
 death-bed, I will set out to find her! If she is not, I will go to the
 Father and say—‘Even thou canst not help me: let me cease, I pray
 thee!’”

 CHAPTER XLIV. THE WAKING

 The fourth night I seemed to fall asleep, and that night woke indeed. I
 opened my eyes and knew, although all was dark around me, that I lay in
 the house of death, and that every moment since there I fell asleep I had
 been dreaming, and now first was awake. “At last!” I said to my heart, and
 it leaped for joy. I turned my eyes; Lona stood by my couch, waiting for
 me! I had never lost her!—only for a little time lost the sight of
 her! Truly I needed not have lamented her so sorely!

 It was dark, as I say, but I saw her: SHE was not dark! Her eyes shone
 with the radiance of the Mother’s, and the same light issued from her face—nor
 from her face only, for her death-dress, filled with the light of her body
 now tenfold awake in the power of its resurrection, was white as snow and
 glistering. She fell asleep a girl; she awoke a woman, ripe with the
 loveliness of the life essential. I folded her in my arms, and knew that I
 lived indeed.

 “I woke first!” she said, with a wondering smile.

 “You did, my love, and woke me!”

 “I only looked at you and waited,” she answered.

 The candle came floating toward us through the dark, and in a few moments
 Adam and Eve and Mara were with us. They greeted us with a quiet
 good-morning and a smile: they were used to such wakings!

 “I hope you have had a pleasant darkness!” said the Mother.

 “Not very,” I answered, “but the waking from it is heavenly.”

 “It is but begun,” she rejoined; “you are hardly yet awake!”

 “He is at least clothed-upon with Death, which is the radiant garment of
 Life,” said Adam.

 He embraced Lona his child, put an arm around me, looked a moment or two
 inquiringly at the princess, and patted the head of the leopardess.

 “I think we shall meet you two again before long,” he said, looking first
 at Lona, then at me.

 “Have we to die again?” I asked.

 “No,” he answered, with a smile like the Mother’s; “you have died into
 life, and will die no more; you have only to keep dead. Once dying as we
 die here, all the dying is over. Now you have only to live, and that you
 must, with all your blessed might. The more you live, the stronger you
 become to live.”

 “But shall I not grow weary with living so strong?” I said. “What if I
 cease to live with all my might?”

 “It needs but the will, and the strength is there!” said the Mother. “Pure
 life has no weakness to grow weary withal. THE Life keeps generating ours.—Those
 who will not die, die many times, die constantly, keep dying deeper, never
 have done dying; here all is upwardness and love and gladness.”

 She ceased with a smile and a look that seemed to say, “We are mother and
 son; we understand each other! Between us no farewell is possible.”

 Mara kissed me on the forehead, and said, gayly,

 “I told you, brother, all would be well!—When next you would
 comfort, say, ‘What will be well, is even now well.’”

 She gave a little sigh, and I thought it meant, “But they will not believe
 you!”

 “—You know me now!” she ended, with a smile like her mother’s.

 “I know you!” I answered: “you are the voice that cried in the wilderness
 before ever the Baptist came! you are the shepherd whose wolves hunt the
 wandering sheep home ere the shadow rise and the night grow dark!”

 “My work will one day be over,” she said, “and then I shall be glad with
 the gladness of the great shepherd who sent me.”

 “All the night long the morning is at hand,” said Adam.

 “What is that flapping of wings I hear?” I asked.

 “The Shadow is hovering,” replied Adam: “there is one here whom he counts
 his own! But ours once, never more can she be his!”

 I turned to look on the faces of my father and mother, and kiss them ere
 we went: their couches were empty save of the Little Ones who had with
 love’s boldness appropriated their hospitality! For an instant that awful
 dream of desolation overshadowed me, and I turned aside.

 “What is it, my heart?” said Lona.

 “Their empty places frightened me,” I answered.

 “They are up and away long ago,” said Adam. “They kissed you ere they
 went, and whispered, ‘Come soon.’”

 “And I neither to feel nor hear them!” I murmured.

 “How could you—far away in your dreary old house! You thought the
 dreadful place had you once more! Now go and find them.—Your
 parents, my child,” he added, turning to Lona, “must come and find you!”

 The hour of our departure was at hand. Lona went to the couch of the
 mother who had slain her, and kissed her tenderly—then laid herself
 in her father’s arms.

 “That kiss will draw her homeward, my Lona!” said Adam.

 “Who were her parents?” asked Lona.

 “My father,” answered Adam, “is her father also.”

 She turned and laid her hand in mine.

 I kneeled and humbly thanked the three for helping me to die. Lona knelt
 beside me, and they all breathed upon us.

 “Hark! I hear the sun,” said Adam.

 I listened: he was coming with the rush as of a thousand times ten
 thousand far-off wings, with the roar of a molten and flaming world
 millions upon millions of miles away. His approach was a crescendo chord
 of a hundred harmonies.

 The three looked at each other and smiled, and that smile went floating
 heavenward a three-petaled flower, the family’s morning thanksgiving. From
 their mouths and their faces it spread over their bodies and shone through
 their garments. Ere I could say, “Lo, they change!” Adam and Eve stood
 before me the angels of the resurrection, and Mara was the Magdalene with
 them at the sepulchre. The countenance of Adam was like lightning, and Eve
 held a napkin that flung flakes of splendour about the place.

 A wind began to moan in pulsing gusts.

 “You hear his wings now!” said Adam; and I knew he did not mean the wings
 of the morning.

 “It is the great Shadow stirring to depart,” he went on. “Wretched
 creature, he has himself within him, and cannot rest!”

 “But is there not in him something deeper yet?” I asked.

 “Without a substance,” he answered, “a shadow cannot be—yea, or
 without a light behind the substance!”

 He listened for a moment, then called out, with a glad smile, “Hark to the
 golden cock! Silent and motionless for millions of years has he stood on
 the clock of the universe; now at last he is flapping his wings! now will
 he begin to crow! and at intervals will men hear him until the dawn of the
 day eternal.”

 I listened. Far away—as in the heart of an æonian silence, I heard
 the clear jubilant outcry of the golden throat. It hurled defiance at
 death and the dark; sang infinite hope, and coming calm. It was the
 “expectation of the creature” finding at last a voice; the cry of a chaos
 that would be a kingdom!

 Then I heard a great flapping.

 “The black bat is flown!” said Mara.

 “Amen, golden cock, bird of God!” cried Adam, and the words rang through
 the house of silence, and went up into the airy regions.

 At his AMEN—like doves arising on wings of silver from among the
 potsherds, up sprang the Little Ones to their knees on their beds, calling
 aloud,

 “Crow! crow again, golden cock!”—as if they had both seen and heard
 him in their dreams.

 Then each turned and looked at the sleeping bedfellow, gazed a moment with
 loving eyes, kissed the silent companion of the night, and sprang from the
 couch. The Little Ones who had lain down beside my father and mother gazed
 blank and sad for a moment at their empty places, then slid slowly to the
 floor. There they fell each into the other’s arms, as if then first, each
 by the other’s eyes, assured they were alive and awake. Suddenly spying
 Lona, they came running, radiant with bliss, to embrace her. Odu, catching
 sight of the leopardess on the feet of the princess, bounded to her next,
 and throwing an arm over the great sleeping head, fondled and kissed it.

 “Wake up, wake up, darling!” he cried; “it is time to wake!”

 The leopardess did not move.

 “She has slept herself cold!” he said to Mara, with an upcast look of
 appealing consternation.

 “She is waiting for the princess to wake, my child,” said Mara.

 Odu looked at the princess, and saw beside her, still asleep, two of his
 companions. He flew at them.

 “Wake up! wake up!” he cried, and pushed and pulled, now this one, now
 that.

 But soon he began to look troubled, and turned to me with misty eyes.

 “They will not wake!” he said. “And why are they so cold?”

 “They too are waiting for the princess,” I answered.

 He stretched across, and laid his hand on her face.

 “She is cold too! What is it?” he cried—and looked round in
 wondering dismay.

 Adam went to him.

 “Her wake is not ripe yet,” he said: “she is busy forgetting. When she has
 forgotten enough to remember enough, then she will soon be ripe, and
 wake.”

 “And remember?”

 “Yes—but not too much at once though.”

 “But the golden cock has crown!” argued the child, and fell again upon his
 companions.

 “Peter! Peter! Crispy!” he cried. “Wake up, Peter! wake up, Crispy! We are
 all awake but you two! The gold cock has crown SO loud! The sun is awake
 and coming! Oh, why WON’T you wake?”

 But Peter would not wake, neither would Crispy, and Odu wept outright at
 last.

 “Let them sleep, darling!” said Adam. “You would not like the princess to
 wake and find nobody? They are quite happy. So is the leopardess.”

 He was comforted, and wiped his eyes as if he had been all his life used
 to weeping and wiping, though now first he had tears wherewith to weep—soon
 to be wiped altogether away.

 We followed Eve to the cottage. There she offered us neither bread nor
 wine, but stood radiantly desiring our departure. So, with never a word of
 farewell, we went out. The horse and the elephants were at the door,
 waiting for us. We were too happy to mount them, and they followed us.

 CHAPTER XLV. THE JOURNEY HOME

 It had ceased to be dark; we walked in a dim twilight, breathing through
 the dimness the breath of the spring. A wondrous change had passed upon
 the world—or was it not rather that a change more marvellous had
 taken place in us? Without light enough in the sky or the air to reveal
 anything, every heather-bush, every small shrub, every blade of grass was
 perfectly visible—either by light that went out from it, as fire
 from the bush Moses saw in the desert, or by light that went out of our
 eyes. Nothing cast a shadow; all things interchanged a little light. Every
 growing thing showed me, by its shape and colour, its indwelling idea—the
 informing thought, that is, which was its being, and sent it out. My bare
 feet seemed to love every plant they trod upon. The world and my being,
 its life and mine, were one. The microcosm and macrocosm were at length
 atoned, at length in harmony! I lived in everything; everything entered
 and lived in me. To be aware of a thing, was to know its life at once and
 mine, to know whence we came, and where we were at home—was to know
 that we are all what we are, because Another is what he is! Sense after
 sense, hitherto asleep, awoke in me—sense after sense indescribable,
 because no correspondent words, no likenesses or imaginations exist,
 wherewithal to describe them. Full indeed—yet ever expanding, ever
 making room to receive—was the conscious being where things kept
 entering by so many open doors! When a little breeze brushing a bush of
 heather set its purple bells a ringing, I was myself in the joy of the
 bells, myself in the joy of the breeze to which responded their sweet
 TIN-TINNING**, myself in the joy of the sense, and of the soul that
 received all the joys together. To everything glad I lent the hall of my
 being wherein to revel. I was a peaceful ocean upon which the ground-swell
 of a living joy was continually lifting new waves; yet was the joy ever
 the same joy, the eternal joy, with tens of thousands of changing forms.
 Life was a cosmic holiday.

 Now I knew that life and truth were one; that life mere and pure is in
 itself bliss; that where being is not bliss, it is not life, but
 life-in-death. Every inspiration of the dark wind that blew where it
 listed, went out a sigh of thanksgiving. At last I was! I lived, and
 nothing could touch my life! My darling walked beside me, and we were on
 our way home to the Father!

 So much was ours ere ever the first sun rose upon our freedom: what must
 not the eternal day bring with it!

 We came to the fearful hollow where once had wallowed the monsters of the
 earth: it was indeed, as I had beheld it in my dream, a lovely lake. I
 gazed into its pellucid depths. A whirlpool had swept out the soil in
 which the abortions burrowed, and at the bottom lay visible the whole
 horrid brood: a dim greenish light pervaded the crystalline water, and
 revealed every hideous form beneath it. Coiled in spires, folded in
 layers, knotted on themselves, or “extended long and large,” they weltered
 in motionless heaps—shapes more fantastic in ghoulish, blasting
 dismay, than ever wine-sodden brain of exhausted poet fevered into
 misbeing. He who dived in the swirling Maelstrom saw none to compare with
 them in horror: tentacular convolutions, tumid bulges, glaring orbs of
 sepian deformity, would have looked to him innocence beside such
 incarnations of hatefulness—every head the wicked flower that,
 bursting from an abominable stalk, perfected its evil significance.

 Not one of them moved as we passed. But they were not dead. So long as
 exist men and women of unwholesome mind, that lake will still be peopled
 with loathsomenesses.

 But hark the herald of the sun, the auroral wind, softly trumpeting his
 approach! The master-minister of the human tabernacle is at hand! Heaping
 before his prow a huge ripple-fretted wave of crimson and gold, he rushes
 aloft, as if new launched from the urging hand of his maker into the upper
 sea—pauses, and looks down on the world. White-raving storm of
 molten metals, he is but a coal from the altar of the Father’s
 never-ending sacrifice to his children. See every little flower straighten
 its stalk, lift up its neck, and with outstretched head stand expectant:
 something more than the sun, greater than the light, is coming, is coming—none
 the less surely coming that it is long upon the road! What matters to-day,
 or to-morrow, or ten thousand years to Life himself, to Love himself! He
 is coming, is coming, and the necks of all humanity are stretched out to
 see him come! Every morning will they thus outstretch themselves, every
 evening will they droop and wait—until he comes.—Is this but
 an air-drawn vision? When he comes, will he indeed find them watching
 thus?

 It was a glorious resurrection-morning. The night had been spent in
 preparing it!

 The children went gamboling before, and the beasts came after us.
 Fluttering butterflies, darting dragon-flies hovered or shot hither and
 thither about our heads, a cloud of colours and flashes, now descending
 upon us like a snow-storm of rainbow flakes, now rising into the humid air
 like a rolling vapour of embodied odours. It was a summer-day more like
 itself, that is, more ideal, than ever man that had not died found
 summer-day in any world. I walked on the new earth, under the new heaven,
 and found them the same as the old, save that now they opened their minds
 to me, and I saw into them. Now, the soul of everything I met came out to
 greet me and make friends with me, telling me we came from the same, and
 meant the same. I was going to him, they said, with whom they always were,
 and whom they always meant; they were, they said, lightnings that took
 shape as they flashed from him to his. The dark rocks drank like sponges
 the rays that showered upon them; the great world soaked up the light, and
 sent out the living. Two joy-fires were Lona and I. Earth breathed
 heavenward her sweet-savoured smoke; we breathed homeward our longing
 desires. For thanksgiving, our very consciousness was that.

 We came to the channels, once so dry and wearyful: they ran and flashed
 and foamed with living water that shouted in its gladness! Far as the eye
 could see, all was a rushing, roaring, dashing river of water made vocal
 by its rocks.

 We did not cross it, but “walked in glory and in joy” up its right bank,
 until we reached the great cataract at the foot of the sandy desert,
 where, roaring and swirling and dropping sheer, the river divided into its
 two branches. There we climbed the height—and found no desert:
 through grassy plains, between grassy banks, flowed the deep, wide, silent
 river full to the brim. Then first to the Little Ones was revealed the
 glory of God in the limpid flow of water. Instinctively they plunged and
 swam, and the beasts followed them.

 The desert rejoiced and blossomed as the rose. Wide forests had sprung up,
 their whole undergrowth flowering shrubs peopled with song-birds. Every
 thicket gave birth to a rivulet, and every rivulet to its water-song.

 The place of the buried hand gave no sign. Beyond and still beyond, the
 river came in full volume from afar. Up and up we went, now along grassy
 margin, and now through forest of gracious trees. The grass grew sweeter
 and its flowers more lovely and various as we went; the trees grew larger,
 and the wind fuller of messages.

 We came at length to a forest whose trees were greater, grander, and more
 beautiful than any we had yet seen. Their live pillars upheaved a thick
 embowed roof, betwixt whose leaves and blossoms hardly a sunbeam filtered.
 Into the rafters of this aerial vault the children climbed, and through
 them went scrambling and leaping in a land of bloom, shouting to the
 unseen elephants below, and hearing them trumpet their replies. The
 conversations between them Lona understood while I but guessed at them
 blunderingly. The Little Ones chased the squirrels, and the squirrels,
 frolicking, drew them on—always at length allowing themselves to be
 caught and petted. Often would some bird, lovely in plumage and form,
 light upon one of them, sing a song of what was coming, and fly away. Not
 one monkey of any sort could they see.

 CHAPTER XLVI. THE CITY

 Lona and I, who walked below, heard at last a great shout overhead, and in
 a moment or two the Little Ones began to come dropping down from the
 foliage with the news that, climbing to the top of a tree yet taller than
 the rest, they had descried, far across the plain, a curious something on
 the side of a solitary mountain—which mountain, they said, rose and
 rose, until the sky gathered thick to keep it down, and knocked its top
 off.

 “It may be a city,” they said, “but it is not at all like Bulika.”

 I went up to look, and saw a great city, ascending into blue clouds, where
 I could not distinguish mountain from sky and cloud, or rocks from
 dwellings. Cloud and mountain and sky, palace and precipice mingled in a
 seeming chaos of broken shadow and shine.

 I descended, the Little Ones came with me, and together we sped on faster.
 They grew yet merrier as they went, leading the way, and never looking
 behind them. The river grew lovelier and lovelier, until I knew that never
 before had I seen real water. Nothing in this world is more than LIKE it.

 By and by we could from the plain see the city among the blue clouds. But
 other clouds were gathering around a lofty tower—or was it a rock?—that
 stood above the city, nearer the crest of the mountain. Gray, and dark
 gray, and purple, they writhed in confused, contrariant motions, and
 tossed up a vaporous foam, while spots in them gyrated like whirlpools. At
 length issued a dazzling flash, which seemed for a moment to play about
 the Little Ones in front of us. Blinding darkness followed, but through it
 we heard their voices, low with delight.

 “Did you see?”

 “I saw.”

 “What did you see?”

 “The beautifullest man.”

 “I heard him speak!”

 “I didn’t: what did he say?”

 Here answered the smallest and most childish of the voices—that of
 Luva:—

 “He said, ‘’Ou’s all mine’s, ‘ickle ones: come along!’”

 I had seen the lightning, but heard no words; Lona saw and heard with the
 children. A second flash came, and my eyes, though not my ears, were
 opened. The great quivering light was compact of angel-faces. They lamped
 themselves visible, and vanished.

 A third flash came; its substance and radiance were human.

 “I see my mother!” I cried.

 “I see lots o’ mothers!” said Luva.

 Once more the cloud flashed—all kinds of creatures—horses and
 elephants, lions and dogs—oh, such beasts! And such birds!—great
 birds whose wings gleamed singly every colour gathered in sunset or
 rainbow! little birds whose feathers sparkled as with all the precious
 stones of the hoarding earth!—silvery cranes; red flamingoes; opal
 pigeons; peacocks gorgeous in gold and green and blue; jewelly humming
 birds!—great-winged butterflies; lithe-volumed creeping things—all
 in one heavenly flash!

 “I see that serpents grow birds here, as caterpillars used to grow
 butterflies!” remarked Lona.

 “I saw my white pony, that died when I was a child.—I needn’t have
 been so sorry; I should just have waited!” I said.

 Thunder, clap or roll, there had been none. And now came a sweet rain,
 filling the atmosphere with a caressing coolness. We breathed deep, and
 stepped out with stronger strides. The falling drops flashed the colours
 of all the waked up gems of the earth, and a mighty rainbow spanned the
 city.

 The blue clouds gathered thicker; the rain fell in torrents; the children
 exulted and ran; it was all we could do to keep them in sight.

 With silent, radiant roll, the river swept onward, filling to the margin
 its smooth, soft, yielding channel. For, instead of rock or shingle or
 sand, it flowed over grass in which grew primroses and daisies, crocuses
 and narcissi, pimpernels and anemones, a starry multitude, large and
 bright through the brilliant water. The river had gathered no turbid
 cloudiness from the rain, not even a tinge of yellow or brown; the
 delicate mass shone with the pale berylline gleam that ascended from its
 deep, dainty bed.

 Drawing nearer to the mountain, we saw that the river came from its very
 peak, and rushed in full volume through the main street of the city. It
 descended to the gate by a stair of deep and wide steps, mingled of
 porphyry and serpentine, which continued to the foot of the mountain.
 There arriving we found shallower steps on both banks, leading up to the
 gate, and along the ascending street. Without the briefest halt, the
 Little Ones ran straight up the stair to the gate, which stood open.

 Outside, on the landing, sat the portress, a woman-angel of dark visage,
 leaning her shadowed brow on her idle hand. The children rushed upon her,
 covering her with caresses, and ere she understood, they had taken heaven
 by surprise, and were already in the city, still mounting the stair by the
 side of the descending torrent. A great angel, attended by a company of
 shining ones, came down to meet and receive them, but merrily evading them
 all, up still they ran. In merry dance, however, a group of woman-angels
 descended upon them, and in a moment they were fettered in heavenly arms.
 The radiants carried them away, and I saw them no more.

 “Ah!” said the mighty angel, continuing his descent to meet us who were
 now almost at the gate and within hearing of his words, “this is well!
 these are soldiers to take heaven itself by storm!—I hear of a horde
 of black bats on the frontiers: these will make short work with such!”

 Seeing the horse and the elephants clambering up behind us—

 “Take those animals to the royal stables,” he added; “there tend them;
 then turn them into the king’s forest.”

 “Welcome home!” he said to us, bending low with the sweetest smile.

 Immediately he turned and led the way higher. The scales of his armour
 flashed like flakes of lightning.

 Thought cannot form itself to tell what I felt, thus received by the
 officers of heaven***. All I wanted and knew not, must be on its way to
 me!

 We stood for a moment at the gate whence issued roaring the radiant river.
 I know not whence came the stones that fashioned it, but among them I saw
 the prototypes of all the gems I had loved on earth—far more
 beautiful than they, for these were living stones—such in which I
 saw, not the intent alone, but the intender too; not the idea alone, but
 the imbodier present, the operant outsender: nothing in this kingdom was
 dead; nothing was mere; nothing only a thing.

 We went up through the city and passed out. There was no wall on the upper
 side, but a huge pile of broken rocks, upsloping like the moraine of an
 eternal glacier; and through the openings between the rocks, the river
 came billowing out. On their top I could dimly discern what seemed three
 or four great steps of a stair, disappearing in a cloud white as snow; and
 above the steps I saw, but with my mind’s eye only, as it were a grand old
 chair, the throne of the Ancient of Days. Over and under and between those
 steps issued, plenteously, unceasingly new-born, the river of the water of
 life.

 The great angel could guide us no farther: those rocks we must ascend
 alone!

 My heart beating with hope and desire, I held faster the hand of my Lona,
 and we began to climb; but soon we let each other go, to use hands as well
 as feet in the toilsome ascent of the huge stones. At length we drew near
 the cloud, which hung down the steps like the borders of a garment, passed
 through the fringe, and entered the deep folds. A hand, warm and strong,
 laid hold of mine, and drew me to a little door with a golden lock. The
 door opened; the hand let mine go, and pushed me gently through. I turned
 quickly, and saw the board of a large book in the act of closing behind
 me. I stood alone in my library.

 CHAPTER XLVII. THE “ENDLESS ENDING”

 As yet I have not found Lona, but Mara is much with me. She has taught me
 many things, and is teaching me more.

 Can it be that that last waking also was in the dream? that I am still in
 the chamber of death, asleep and dreaming, not yet ripe enough to wake? Or
 can it be that I did not go to sleep outright and heartily, and so have
 come awake too soon? If that waking was itself but a dream, surely it was
 a dream of a better waking yet to come, and I have not been the sport of a
 false vision! Such a dream must have yet lovelier truth at the heart of
 its dreaming!

 In moments of doubt I cry,

 “Could God Himself create such lovely things as I dreamed?”

 “Whence then came thy dream?” answers Hope.

 “Out of my dark self, into the light of my consciousness.”

 “But whence first into thy dark self?” rejoins Hope.

 “My brain was its mother, and the fever in my blood its father.”

 “Say rather,” suggests Hope, “thy brain was the violin whence it issued,
 and the fever in thy blood the bow that drew it forth.—But who made
 the violin? and who guided the bow across its strings? Say rather, again—who
 set the song birds each on its bough in the tree of life, and startled
 each in its order from its perch? Whence came the fantasia? and whence the
 life that danced thereto? Didst THOU say, in the dark of thy own
 unconscious self, ‘Let beauty be; let truth seem!’ and straightway beauty
 was, and truth but seemed?”

 Man dreams and desires; God broods and wills and quickens.

 When a man dreams his own dream, he is the sport of his dream; when
 Another gives it him, that Other is able to fulfil it.

 I have never again sought the mirror. The hand sent me back: I will not go
 out again by that door! “All the days of my appointed time will I wait
 till my change come.”

 Now and then, when I look round on my books, they seem to waver as if a
 wind rippled their solid mass, and another world were about to break
 through. Sometimes when I am abroad, a like thing takes place; the heavens
 and the earth, the trees and the grass appear for a moment to shake as if
 about to pass away; then, lo, they have settled again into the old
 familiar face! At times I seem to hear whisperings around me, as if some
 that loved me were talking of me; but when I would distinguish the words,
 they cease, and all is very still. I know not whether these things rise in
 my brain, or enter it from without. I do not seek them; they come, and I
 let them go.

 Strange dim memories, which will not abide identification, often, through
 misty windows of the past, look out upon me in the broad daylight, but I
 never dream now. It may be, notwithstanding, that, when most awake, I am
 only dreaming the more! But when I wake at last into that life which, as a
 mother her child, carries this life in its bosom, I shall know that I
 wake, and shall doubt no more.

 I wait; asleep or awake, I wait.

 Novalis says, “Our life is no dream, but it should and will perhaps become
 one.”

 *Chapter 42: William Law.

 **Chapter 45: Tin tin sonando con sì dolce nota

 Che ‘l ben disposto spirito d’ amor turge.

 DEL PARADISO, x. 142.

 ***Chapter 46: Oma’ vedrai di sì fatti uficiali.

 Del Purgatorio, ii. 30.

*** END OF THE PROJECT GUTENBERG EBOOK LILITH: A ROMANCE ***

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/4556166455412336537_1640-cover.png
Lilith: A Romance

George MacDonald

