

 [image:]

 The Project Gutenberg eBook of The Copy-Cat, and Other Stories

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

Title: The Copy-Cat, and Other Stories

Author: Mary Eleanor Wilkins Freeman

Release date: April 1, 1999 [eBook #1716]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by Judy Boss, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE COPY-CAT, AND OTHER STORIES ***

 THE COPY-CAT

 AND OTHER STORIES

 By Mary E. Wilkins Freeman

 Contents

	

 THE COPY-CAT

 THE COCK OF THE WALK

 JOHNNY-IN-THE-WOODS

 DANIEL AND LITTLE DAN'L

 BIG SISTER SOLLY

 LITTLE LUCY ROSE

 NOBLESSE

 CORONATION

 THE AMETHYST COMB

 THE UMBRELLA MAN

 THE BALKING OF CHRISTOPHER

 DEAR ANNIE

 THE COPY-CAT

 THAT affair of Jim Simmons's cats never became known. Two little boys and
 a little girl can keep a secret—that is, sometimes. The two little
 boys had the advantage of the little girl because they could talk over the
 affair together, and the little girl, Lily Jennings, had no intimate girl
 friend to tempt her to confidence. She had only little Amelia Wheeler,
 commonly called by the pupils of Madame's school “The Copy-Cat.”

 Amelia was an odd little girl—that is, everybody called her odd. She
 was that rather unusual creature, a child with a definite ideal; and that
 ideal was Lily Jennings. However, nobody knew that. If Amelia's mother,
 who was a woman of strong character, had suspected, she would have taken
 strenuous measures to prevent such a peculiar state of affairs; the more
 so because she herself did not in the least approve of Lily Jennings. Mrs.
 Diantha Wheeler (Amelia's father had died when she was a baby) often
 remarked to her own mother, Mrs. Stark, and to her mother-in-law, Mrs.
 Samuel Wheeler, that she did not feel that Mrs. Jennings was bringing up
 Lily exactly as she should. “That child thinks entirely too much of her
 looks,” said Mrs. Diantha. “When she walks past here she switches those
 ridiculous frilled frocks of hers as if she were entering a ballroom, and
 she tosses her head and looks about to see if anybody is watching her. If
 I were to see Amelia doing such things I should be very firm with her.”

 “Lily Jennings is a very pretty child,” said Mother-in-law Wheeler, with
 an under-meaning, and Mrs. Diantha flushed. Amelia did not in the least
 resemble the Wheelers, who were a handsome set. She looked remarkably like
 her mother, who was a plain woman, only little Amelia did not have a
 square chin. Her chin was pretty and round, with a little dimple in it. In
 fact, Amelia's chin was the prettiest feature she had. Her hair was
 phenomenally straight. It would not even yield to hot curling-irons, which
 her grandmother Wheeler had tried surreptitiously several times when there
 was a little girls' party. “I never saw such hair as that poor child has
 in all my life,” she told the other grandmother, Mrs. Stark. “Have the
 Starks always had such very straight hair?”

 Mrs. Stark stiffened her chin. Her own hair was very straight. “I don't
 know,” said she, “that the Starks have had any straighter hair than other
 people. If Amelia does not have anything worse to contend with than
 straight hair I rather think she will get along in the world as well as
 most people.”

 “It's thin, too,” said Grandmother Wheeler, with a sigh, “and it hasn't a
 mite of color. Oh, well, Amelia is a good child, and beauty isn't
 everything.” Grandmother Wheeler said that as if beauty were a great deal,
 and Grandmother Stark arose and shook out her black silk skirts. She had
 money, and loved to dress in rich black silks and laces.

 “It is very little, very little indeed,” said she, and she eyed
 Grandmother Wheeler's lovely old face, like a wrinkled old rose as to
 color, faultless as to feature, and swept about by the loveliest waves of
 shining silver hair.

 Then she went out of the room, and Grandmother Wheeler, left alone,
 smiled. She knew the worth of beauty for those who possess it and those
 who do not. She had never been quite reconciled to her son's marrying such
 a plain girl as Diantha Stark, although she had money. She considered
 beauty on the whole as a more valuable asset than mere gold. She regretted
 always that poor little Amelia, her only grandchild, was so very
 plain-looking. She always knew that Amelia was very plain, and yet
 sometimes the child puzzled her. She seemed to see reflections of beauty,
 if not beauty itself, in the little colorless face, in the figure, with
 its too-large joints and utter absence of curves. She sometimes even
 wondered privately if some subtle resemblance to the handsome Wheelers
 might not be in the child and yet appear. But she was mistaken. What she
 saw was pure mimicry of a beautiful ideal.

 Little Amelia tried to stand like Lily Jennings; she tried to walk like
 her; she tried to smile like her; she made endeavors, very often futile,
 to dress like her. Mrs. Wheeler did not in the least approve of furbelows
 for children. Poor little Amelia went clad in severe simplicity; durable
 woolen frocks in winter, and washable, unfadable, and non-soil-showing
 frocks in summer. She, although her mother had perhaps more money
 wherewith to dress her than had any of the other mothers, was the
 plainest-clad little girl in school. Amelia, moreover, never tore a frock,
 and, as she did not grow rapidly, one lasted several seasons. Lily
 Jennings was destructive, although dainty. Her pretty clothes were renewed
 every year. Amelia was helpless before that problem. For a little girl
 burning with aspirations to be and look like another little girl who was
 beautiful and wore beautiful clothes, to be obliged to set forth for
 Madame's on a lovely spring morning, when thin attire was in evidence,
 dressed in dark-blue-andwhite-checked gingham, which she had worn for
 three summers, and with sleeves which, even to childish eyes, were
 anachronisms, was a trial. Then to see Lily flutter in a frock like a
 perfectly new white flower was torture; not because of jealousy—Amelia
 was not jealous; but she so admired the other little girl, and so loved
 her, and so wanted to be like her.

 As for Lily, she hardly ever noticed Amelia. She was not aware that she
 herself was an object of adoration; for she was a little girl who searched
 for admiration in the eyes of little boys rather than little girls,
 although very innocently. She always glanced slyly at Johnny Trumbull when
 she wore a pretty new frock, to see if he noticed. He never did, and she
 was sharp enough to know it. She was also child enough not to care a bit,
 but to take a queer pleasure in the sensation of scorn which she felt in
 consequence. She would eye Johnny from head to foot, his boy's clothing
 somewhat spotted, his bulging pockets, his always dusty shoes, and when he
 twisted uneasily, not understanding why, she had a thrill of purely
 feminine delight. It was on one such occasion that she first noticed
 Amelia Wheeler particularly.

 It was a lovely warm morning in May, and Lily was a darling to behold—in
 a big hat with a wreath of blue flowers, her hair tied with enormous blue
 silk bows, her short skirts frilled with eyelet embroidery, her slender
 silk legs, her little white sandals. Madame's maid had not yet struck the
 Japanese gong, and all the pupils were out on the lawn, Amelia, in her
 clean, ugly gingham and her serviceable brown sailor hat, hovering near
 Lily, as usual, like a common, very plain butterfly near a particularly
 resplendent blossom. Lily really noticed her. She spoke to her
 confidentially; she recognized her fully as another of her own sex, and
 presumably of similar opinions.

 “Ain't boys ugly, anyway?” inquired Lily of Amelia, and a wonderful change
 came over Amelia. Her sallow cheeks bloomed; her eyes showed blue
 glitters; her little skinny figure became instinct with nervous life. She
 smiled charmingly, with such eagerness that it smote with pathos and
 bewitched.

 “Oh yes, oh yes,” she agreed, in a voice like a quick flute obbligato.
 “Boys are ugly.”

 “Such clothes!” said Lily.

 “Yes, such clothes!” said Amelia.

 “Always spotted,” said Lily.

 “Always covered all over with spots,” said Amelia.

 “And their pockets always full of horrid things,” said Lily.

 “Yes,” said Amelia.

 Amelia glanced openly at Johnny Trumbull; Lily with a sidewise effect.

 Johnny had heard every word. Suddenly he arose to action and knocked down
 Lee Westminster, and sat on him.

 “Lemme up!” said Lee.

 Johnny had no quarrel whatever with Lee. He grinned, but he sat still.
 Lee, the sat-upon, was a sharp little boy. “Showing off before the gals!”
 he said, in a thin whisper.

 “Hush up!” returned Johnny.

 “Will you give me a writing-pad—I lost mine, and mother said I
 couldn't have another for a week if I did—if I don't holler?”
 inquired Lee.

 “Yes. Hush up!”

 Lee lay still, and Johnny continued to sit upon his prostrate form. Both
 were out of sight of Madame's windows, behind a clump of the cedars which
 graced her lawn.

 “Always fighting,” said Lily, with a fine crescendo of scorn. She lifted
 her chin high, and also her nose.

 “Always fighting,” said Amelia, and also lifted her chin and nose. Amelia
 was a born mimic. She actually looked like Lily, and she spoke like her.

 Then Lily did a wonderful thing. She doubled her soft little arm into an
 inviting loop for Amelia's little claw of a hand.

 “Come along, Amelia Wheeler,” said she. “We don't want to stay near
 horrid, fighting boys. We will go by ourselves.”

 And they went. Madame had a headache that morning, and the Japanese gong
 did not ring for fifteen minutes longer. During that time Lily and Amelia
 sat together on a little rustic bench under a twinkling poplar, and they
 talked, and a sort of miniature sun-and-satellite relation was established
 between them, although neither was aware of it. Lily, being on the whole a
 very normal little girl, and not disposed to even a full estimate of
 herself as compared with others of her own sex, did not dream of Amelia's
 adoration, and Amelia, being rarely destitute of self-consciousness, did
 not understand the whole scope of her own sentiments. It was quite
 sufficient that she was seated close to this wonderful Lily, and agreeing
 with her to the verge of immolation.

 “Of course,” said Lily, “girls are pretty, and boys are just as ugly as
 they can be.”

 “Oh yes,” said Amelia, fervently.

 “But,” said Lily, thoughtfully, “it is queer how Johnny Trumbull always
 comes out ahead in a fight, and he is not so very large, either.”

 “Yes,” said Amelia, but she realized a pang of jealousy. “Girls could
 fight, I suppose,” said she.

 “Oh yes, and get their clothes all torn and messy,” said Lily.

 “I shouldn't care,” said Amelia. Then she added, with a little toss, “I
 almost know I could fight.” The thought even floated through her wicked
 little mind that fighting might be a method of wearing out obnoxious and
 durable clothes.

 “You!” said Lily, and the scorn in her voice wilted Amelia.

 “Maybe I couldn't,” said she.

 “Of course you couldn't, and if you could, what a sight you'd be. Of
 course it wouldn't hurt your clothes as much as some, because your mother
 dresses you in strong things, but you'd be sure to get black and blue, and
 what would be the use, anyway? You couldn't be a boy, if you did fight.”

 “No. I know I couldn't.”

 “Then what is the use? We are a good deal prettier than boys, and cleaner,
 and have nicer manners, and we must be satisfied.”

 “You are prettier,” said Amelia, with a look of worshipful admiration at
 Lily's sweet little face.

 “You are prettier,” said Lily. Then she added, equivocally, “Even the very
 homeliest girl is prettier than a boy.”

 Poor Amelia, it was a good deal for her to be called prettier than a very
 dusty boy in a fight. She fairly dimpled with delight, and again she
 smiled charmingly. Lily eyed her critically.

 “You aren't so very homely, after all, Amelia,” she said. “You needn't
 think you are.”

 Amelia smiled again.

 “When you look like you do now you are real pretty,” said Lily, not
 knowing or even suspecting the truth, that she was regarding in the face
 of this little ardent soul her own, as in a mirror.

 However, it was after that episode that Amelia Wheeler was called
 “Copy-Cat.” The two little girls entered Madame's select school arm in
 arm, when the musical gong sounded, and behind them came Lee Westminster
 and Johnny Trumbull, surreptitiously dusting their garments, and ever
 after the fact of Amelia's adoration and imitation of Lily Jennings was
 evident to all. Even Madame became aware of it, and held conferences with
 two of the under teachers.

 “It is not at all healthy for one child to model herself so entirely upon
 the pattern of another,” said Miss Parmalee.

 “Most certainly it is not,” agreed Miss Acton, the music-teacher.

 “Why, that poor little Amelia Wheeler had the rudiments of a fairly good
 contralto. I had begun to wonder if the poor child might not be able at
 least to sing a little, and so make up for—other things; and now she
 tries to sing high like Lily Jennings, and I simply cannot prevent it. She
 has heard Lily play, too, and has lost her own touch, and now it is
 neither one thing nor the other.”

 “I might speak to her mother,” said Madame, thoughtfully. Madame was
 American born, but she married a French gentleman, long since deceased,
 and his name sounded well on her circulars. She and her two under teachers
 were drinking tea in her library.

 Miss Parmalee, who was a true lover of her pupils, gasped at Madame's
 proposition. “Whatever you do, please do not tell that poor child's
 mother,” said she.

 “I do not think it would be quite wise, if I may venture to express an
 opinion,” said Miss Acton, who was a timid soul, and always inclined to
 shy at her own ideas.

 “But why?” asked Madame.

 “Her mother,” said Miss Parmalee, “is a quite remarkable woman, with great
 strength of character, but she would utterly fail to grasp the situation.”

 “I must confess,” said Madame, sipping her tea, “that I fail to understand
 it. Why any child not an absolute idiot should so lose her own identity in
 another's absolutely bewilders me. I never heard of such a case.”

 Miss Parmalee, who had a sense of humor, laughed a little. “It is
 bewildering,” she admitted. “And now the other children see how it is, and
 call her 'Copy-Cat' to her face, but she does not mind. I doubt if she
 understands, and neither does Lily, for that matter. Lily Jennings is full
 of mischief, but she moves in straight lines; she is not conceited or
 self-conscious, and she really likes Amelia, without knowing why.”

 “I fear Lily will lead Amelia into mischief,” said Madame, “and Amelia has
 always been such a good child.”

 “Lily will never MEAN to lead Amelia into mischief,” said loyal Miss
 Parmalee.

 “But she will,” said Madame.

 “If Lily goes, I cannot answer for Amelia's not following,” admitted Miss
 Parmalee.

 “I regret it all very much indeed,” sighed Madame, “but it does seem to me
 still that Amelia's mother—”

 “Amelia's mother would not even believe it, in the first place,” said Miss
 Parmalee.

 “Well, there is something in that,” admitted Madame. “I myself could not
 even imagine such a situation. I would not know of it now, if you and Miss
 Acton had not told me.”

 “There is not the slightest use in telling Amelia not to imitate Lily,
 because she does not know that she is imitating her,” said Miss Parmalee.
 “If she were to be punished for it, she could never comprehend the
 reason.”

 “That is true,” said Miss Acton. “I realize that when the poor child
 squeaks instead of singing. All I could think of this morning was a little
 mouse caught in a trap which she could not see. She does actually squeak!—and
 some of her low notes, although, of course, she is only a child, and has
 never attempted much, promised to be very good.”

 “She will have to squeak, for all I can see,” said Miss Parmalee. “It
 looks to me like one of those situations that no human being can change
 for better or worse.”

 “I suppose you are right,” said Madame, “but it is most unfortunate, and
 Mrs. Wheeler is such a superior woman, and Amelia is her only child, and
 this is such a very subtle and regrettable affair. Well, we have to leave
 a great deal to Providence.”

 “If,” said Miss Parmalee, “she could only get angry when she is called
 'Copy-Cat.'” Miss Parmalee laughed, and so did Miss Acton. Then all the
 ladies had their cups refilled, and left Providence to look out for poor
 little Amelia Wheeler, in her mad pursuit of her ideal in the shape of
 another little girl possessed of the exterior graces which she had not.

 Meantime the little “Copy-Cat” had never been so happy. She began to
 improve in her looks also. Her grandmother Wheeler noticed it first, and
 spoke of it to Grandmother Stark. “That child may not be so plain, after
 all,” said she. “I looked at her this morning when she started for school,
 and I thought for the first time that there was a little resemblance to
 the Wheelers.”

 Grandmother Stark sniffed, but she looked gratified. “I have been noticing
 it for some time,” said she, “but as for looking like the Wheelers, I
 thought this morning for a minute that I actually saw my poor dear husband
 looking at me out of that blessed child's eyes.”

 Grandmother Wheeler smiled her little, aggravating, curved, pink smile.

 But even Mrs. Diantha began to notice the change for the better in Amelia.
 She, however, attributed it to an increase of appetite and a system of
 deep breathing which she had herself taken up and enjoined Amelia to
 follow. Amelia was following Lily Jennings instead, but that her mother
 did not know. Still, she was gratified to see Amelia's little sallow
 cheeks taking on pretty curves and a soft bloom, and she was more inclined
 to listen when Grandmother Wheeler ventured to approach the subject of
 Amelia's attire.

 “Amelia would not be so bad-looking if she were better dressed, Diantha,”
 said she.

 Diantha lifted her chin, but she paid heed. “Why, does not Amelia dress
 perfectly well, mother?” she inquired.

 “She dresses well enough, but she needs more ribbons and ruffles.”

 “I do not approve of so many ribbons and ruffles,” said Mrs. Diantha.
 “Amelia has perfectly neat, fresh black or brown ribbons for her hair, and
 ruffles are not sanitary.”

 “Ruffles are pretty,” said Grandmother Wheeler, “and blue and pink are
 pretty colors. Now, that Jennings girl looks like a little picture.”

 But that last speech of Grandmother Wheeler's undid all the previous good.
 Mrs. Diantha had an unacknowledged—even to herself—disapproval
 of Mrs. Jennings which dated far back in the past, for a reason which was
 quite unworthy of her and of her strong mind. When she and Lily's mother
 had been girls, she had seen Mrs. Jennings look like a picture, and had
 been perfectly well aware that she herself fell far short of an artist's
 ideal. Perhaps if Mrs. Stark had believed in ruffles and ribbons, her
 daughter might have had a different mind when Grandmother Wheeler had
 finished her little speech.

 As it was, Mrs. Diantha surveyed her small, pretty mother-in-law with
 dignified serenity, which savored only delicately of a snub. “I do not
 myself approve of the way in which Mrs. Jennings dresses her daughter,”
 said she, “and I do not consider that the child presents to a practical
 observer as good an appearance as my Amelia.”

 Grandmother Wheeler had a temper. It was a childish temper and soon over—still,
 a temper. “Lord,” said she, “if you mean to say that you think your poor
 little snipe of a daughter, dressed like a little maid-of-all-work, can
 compare with that lovely little Lily Jennings, who is dressed like a doll!—”

 “I do not wish that my daughter should be dressed like a doll,” said Mrs.
 Diantha, coolly.

 “Well, she certainly isn't,” said Grandmother Wheeler. “Nobody would ever
 take her for a doll as far as looks or dress are concerned. She may be
 GOOD enough. I don't deny that Amelia is a good little girl, but her looks
 could be improved on.”

 “Looks matter very little,” said Mrs. Diantha.

 “They matter very much,” said Grandmother Wheeler, pugnaciously, her blue
 eyes taking on a peculiar opaque glint, as always when she lost her
 temper, “very much indeed. But looks can't be helped. If poor little
 Amelia wasn't born with pretty looks, she wasn't. But she wasn't born with
 such ugly clothes. She might be better dressed.”

 “I dress my daughter as I consider best,” said Mrs. Diantha. Then she left
 the room.

 Grandmother Wheeler sat for a few minutes, her blue eyes opaque, her
 little pink lips a straight line; then suddenly her eyes lit, and she
 smiled. “Poor Diantha,” said she, “I remember how Henry used to like Lily
 Jennings's mother before he married Diantha. Sour grapes hang high.” But
 Grandmother Wheeler's beautiful old face was quite soft and gentle. From
 her heart she pitied the reacher after those high-hanging sour grapes, for
 Mrs. Diantha had been very good to her.

 Then Grandmother Wheeler, who had a mild persistency not evident to a
 casual observer, began to make plans and lay plots. She was resolved,
 Diantha or not, that her granddaughter, her son's child, should have some
 fine feathers. The little conference had taken place in her own room, a
 large, sunny one, with a little storeroom opening from it. Presently
 Grandmother Wheeler rose, entered the storeroom, and began rummaging in
 some old trunks. Then followed days of secret work. Grandmother Wheeler
 had been noted as a fine needlewoman, and her hand had not yet lost its
 cunning. She had one of Amelia's ugly little ginghams, purloined from a
 closet, for size, and she worked two or three dainty wonders. She took
 Grandmother Stark into her confidence. Sometimes the two ladies, by reason
 of their age, found it possible to combine with good results.

 “Your daughter Diantha is one woman in a thousand,” said Grandmother
 Wheeler, diplomatically, one day, “but she never did care much for
 clothes.”

 “Diantha,” returned Grandmother Stark, with a suspicious glance, “always
 realized that clothes were not the things that mattered.”

 “And, of course, she is right,” said Grandmother Wheeler, piously. “Your
 Diantha is one woman in a thousand. If she cared as much for fine clothes
 as some women, I don't know where we should all be. It would spoil poor
 little Amelia.”

 “Yes, it would,” assented Grandmother Stark. “Nothing spoils a little girl
 more than always to be thinking about her clothes.”

 “Yes, I was looking at Amelia the other day, and thinking how much more
 sensible she appeared in her plain gingham than Lily Jennings in all her
 ruffles and ribbons. Even if people were all noticing Lily, and praising
 her, thinks I to myself, 'How little difference such things really make.
 Even if our dear Amelia does stand to one side, and nobody notices her,
 what real matter is it?'” Grandmother Wheeler was inwardly chuckling as
 she spoke.

 Grandmother Stark was at once alert. “Do you mean to say that Amelia is
 really not taken so much notice of because she dresses plainly?” said she.

 “You don't mean that you don't know it, as observant as you are?” replied
 Grandmother Wheeler.

 “Diantha ought not to let it go as far as that,” said Grandmother Stark.
 Grandmother Wheeler looked at her queerly. “Why do you look at me like
 that?”

 “Well, I did something I feared I ought not to have done. And I didn't
 know what to do, but your speaking so makes me wonder—”

 “Wonder what?”

 Then Grandmother Wheeler went to her little storeroom and emerged bearing
 a box. She displayed the contents—three charming little white frocks
 fluffy with lace and embroidery.

 “Did you make them?”

 “Yes, I did. I couldn't help it. I thought if the dear child never wore
 them, it would be some comfort to know they were in the house.”

 “That one needs a broad blue sash,” said Grandmother Stark.

 Grandmother Wheeler laughed. She took her impecuniosity easily. “I had to
 use what I had,” said she.

 “I will get a blue sash for that one,” said Grandmother Stark, “and a pink
 sash for that, and a flowered one for that.”

 “Of course they will make all the difference,” said Grandmother Wheeler.
 “Those beautiful sashes will really make the dresses.”

 “I will get them,” said Grandmother Stark, with decision. “I will go right
 down to Mann Brothers' store now and get them.”

 “Then I will make the bows, and sew them on,” replied Grandmother Wheeler,
 happily.

 It thus happened that little Amelia Wheeler was possessed of three
 beautiful dresses, although she did not know it.

 For a long time neither of the two conspiring grandmothers dared divulge
 the secret. Mrs. Diantha was a very determined woman, and even her own
 mother stood somewhat in awe of her. Therefore, little Amelia went to
 school during the spring term soberly clad as ever, and even on the
 festive last day wore nothing better than a new blue gingham, made too
 long, to allow for shrinkage, and new blue hair-ribbons. The two
 grandmothers almost wept in secret conclave over the lovely frocks which
 were not worn.

 “I respect Diantha,” said Grandmother Wheeler. “You know that. She is one
 woman in a thousand, but I do hate to have that poor child go to school
 to-day with so many to look at her, and she dressed so unlike all the
 other little girls.”

 “Diantha has got so much sense, it makes her blind and deaf,” declared
 Grandmother Stark. “I call it a shame, if she is my daughter.”

 “Then you don't venture—”

 Grandmother Stark reddened. She did not like to own to awe of her
 daughter. “I VENTURE, if that is all,” said she, tartly. “You don't
 suppose I am afraid of Diantha?—but she would not let Amelia wear
 one of the dresses, anyway, and I don't want the child made any unhappier
 than she is.”

 “Well, I will admit,” replied Grandmother Wheeler, “if poor Amelia knew
 she had these beautiful dresses and could not wear them she might feel
 worse about wearing that homely gingham.”

 “Gingham!” fairly snorted Grandmother Stark. “I cannot see why Diantha
 thinks so much of gingham. It shrinks, anyway.”

 Poor little Amelia did undoubtedly suffer on that last day, when she sat
 among the others gaily clad, and looked down at her own common little
 skirts. She was very glad, however, that she had not been chosen to do any
 of the special things which would have necessitated her appearance upon
 the little flower-decorated platform. She did not know of the conversation
 between Madame and her two assistants.

 “I would have Amelia recite a little verse or two,” said Madame, “but how
 can I?” Madame adored dress, and had a lovely new one of sheer dull-blue
 stuff, with touches of silver, for the last day.

 “Yes,” agreed Miss Parmalee, “that poor child is sensitive, and for her to
 stand on the platform in one of those plain ginghams would be too cruel.”

 “Then, too,” said Miss Acton, “she would recite her verses exactly like
 Lily Jennings. She can make her voice exactly like Lily's now. Then
 everybody would laugh, and Amelia would not know why. She would think they
 were laughing at her dress, and that would be dreadful.”

 If Amelia's mother could have heard that conversation everything would
 have been different, although it is puzzling to decide in what way.

 It was the last of the summer vacation in early September, just before
 school began, that a climax came to Amelia's idolatry and imitation of
 Lily. The Jenningses had not gone away that summer, so the two little
 girls had been thrown together a good deal. Mrs. Diantha never went away
 during a summer. She considered it her duty to remain at home, and she was
 quite pitiless to herself when it came to a matter of duty.

 However, as a result she was quite ill during the last of August and the
 first of September. The season had been unusually hot, and Mrs. Diantha
 had not spared herself from her duty on account of the heat. She would
 have scorned herself if she had done so. But she could not, strong-minded
 as she was, avert something like a heat prostration after a long walk
 under a burning sun, nor weeks of confinement and idleness in her room
 afterward.

 When September came, and a night or two of comparative coolness, she felt
 stronger; still she was compelled by most unusual weakness to refrain from
 her energetic trot in her duty-path; and then it was that something
 happened.

 One afternoon Lily fluttered over to Amelia's, and Amelia, ever on the
 watch, spied her.

 “May I go out and see Lily?” she asked Grandmother Stark.

 “Yes, but don't talk under the windows; your mother is asleep.”

 Amelia ran out.

 “I declare,” said Grandmother Stark to Grandmother Wheeler, “I was half a
 mind to tell that child to wait a minute and slip on one of those pretty
 dresses. I hate to have her go on the street in that old gingham, with
 that Jennings girl dressed up like a wax doll.”

 “I know it.”

 “And now poor Diantha is so weak—and asleep—it would not have
 annoyed her.”

 “I know it.”

 Grandmother Stark looked at Grandmother Wheeler. Of the two she possessed
 a greater share of original sin compared with the size of her soul.
 Moreover, she felt herself at liberty to circumvent her own daughter.
 Whispering, she unfolded a daring scheme to the other grandmother, who
 stared at her aghast a second out of her lovely blue eyes, then laughed
 softly.

 “Very well,” said she, “if you dare.”

 “I rather think I dare!” said Grandmother Stark. “Isn't Diantha Wheeler my
 own daughter?” Grandmother Stark had grown much bolder since Mrs. Diantha
 had been ill.

 Meantime Lily and Amelia walked down the street until they came to a
 certain vacant lot intersected by a foot-path between tall, feathery
 grasses and goldenrod and asters and milkweed. They entered the foot-path,
 and swarms of little butterflies rose around them, and once in a while a
 protesting bumblebee.

 “I am afraid we will be stung by the bees,” said Amelia.

 “Bumblebees never sting,” said Lily; and Amelia believed her.

 When the foot-path ended, there was the riverbank. The two little girls
 sat down under a clump of brook willows and talked, while the river, full
 of green and blue and golden lights, slipped past them and never stopped.

 Then Lily proceeded to unfold a plan, which was not philosophical, but
 naughtily ingenious. By this time Lily knew very well that Amelia admired
 her, and imitated her as successfully as possible, considering the
 drawback of dress and looks.

 When she had finished Amelia was quite pale. “I am afraid, I am afraid,
 Lily,” said she.

 “What of?”

 “My mother will find out; besides, I am afraid it isn't right.”

 “Who ever told you it was wrong?”

 “Nobody ever did,” admitted Amelia.

 “Well, then you haven't any reason to think it is,” said Lily,
 triumphantly. “And how is your mother ever going to find it out?”

 “I don't know.”

 “Isn't she ill in her room? And does she ever come to kiss you good night,
 the way my mother does, when she is well?”

 “No,” admitted Amelia.

 “And neither of your grandmothers?”

 “Grandmother Stark would think it was silly, like mother, and Grandmother
 Wheeler can't go up and down stairs very well.”

 “I can't see but you are perfectly safe. I am the only one that runs any
 risk at all. I run a great deal of risk, but I am willing to take it,”
 said Lily with a virtuous air. Lily had a small but rather involved scheme
 simply for her own ends, which did not seem to call for much virtue, but
 rather the contrary.

 Lily had overheard Arnold Carruth and Johnny Trumbull and Lee Westminster
 and another boy, Jim Patterson, planning a most delightful affair, which
 even in the cases of the boys was fraught with danger, secrecy, and
 doubtful rectitude. Not one of the four boys had had a vacation from the
 village that summer, and their young minds had become charged, as it were,
 with the seeds of revolution and rebellion. Jim Patterson, the son of the
 rector, and of them all the most venturesome, had planned to take—he
 called it “take”; he meant to pay for it, anyway, he said, as soon as he
 could shake enough money out of his nickel savings-bank—one of his
 father's Plymouth Rock chickens and have a chickenroast in the woods back
 of Dr. Trumbull's. He had planned for Johnny to take some ears of corn
 suitable for roasting from his father's garden; for Lee to take some
 cookies out of a stone jar in his mother's pantry; and for Arnold to take
 some potatoes. Then they four would steal forth under cover of night,
 build a camp-fire, roast their spoils, and feast.

 Lily had resolved to be of the party. She resorted to no open methods; the
 stones of the fighting suffragettes were not for her, little honey-sweet,
 curled, and ruffled darling; rather the time-worn, if not time-sanctified,
 weapons of her sex, little instruments of wiles, and tiny dodges, and tiny
 subterfuges, which would serve her best.

 “You know,” she said to Amelia, “you don't look like me. Of course you
 know that, and that can't be helped; but you do walk like me, and talk
 like me, you know that, because they call you 'CopyCat.'”

 “Yes, I know,” said poor Amelia.

 “I don't mind if they do call you 'Copy-Cat,'” said Lily, magnanimously.
 “I don't mind a bit. But, you see, my mother always comes up-stairs to
 kiss me good night after I have gone to bed, and tomorrow night she has a
 dinner-party, and she will surely be a little late, and I can't manage
 unless you help me. I will get one of my white dresses for you, and all
 you have to do is to climb out of your window into that cedar-tree—you
 know you can climb down that, because you are so afraid of burglars
 climbing up—and you can slip on my dress; you had better throw it
 out of the window and not try to climb in it, because my dresses tear
 awful easy, and we might get caught that way. Then you just sneak down to
 our house, and I shall be outdoors; and when you go up-stairs, if the
 doors should be open, and anybody should call, you can answer just like
 me; and I have found that light curly wig Aunt Laura wore when she had her
 head shaved after she had a fever, and you just put that on and go to bed,
 and mother will never know when she kisses you good night. Then after the
 roast I will go to your house, and climb up that tree, and go to bed in
 your room. And I will have one of your gingham dresses to wear, and very
 early in the morning I will get up, and you get up, and we both of us can
 get down the back stairs without being seen, and run home.”

 Amelia was almost weeping. It was her worshiped Lily's plan, but she was
 horribly scared. “I don't know,” she faltered.

 “Don't know! You've got to! You don't love me one single bit or you
 wouldn't stop to think about whether you didn't know.” It was the
 world-old argument which floors love. Amelia succumbed.

 The next evening a frightened little girl clad in one of Lily Jennings's
 white embroidered frocks was racing to the Jenningses' house, and another
 little girl, not at all frightened, but enjoying the stimulus of mischief
 and unwontedness, was racing to the wood behind Dr. Trumbull's house, and
 that little girl was clad in one of Amelia Wheeler's ginghams. But the
 plan went all awry.

 Lily waited, snuggled up behind an alder-bush, and the boys came, one by
 one, and she heard this whispered, although there was no necessity for
 whispering, “Jim Patterson, where's that hen?”

 “Couldn't get her. Grabbed her, and all her tail-feathers came out in a
 bunch right in my hand, and she squawked so, father heard. He was in his
 study writing his sermon, and he came out, and if I hadn't hid behind the
 chicken-coop and then run I couldn't have got here. But I can't see as
 you've got any corn, Johnny Trumbull.”

 “Couldn't. Every single ear was cooked for dinner.”

 “I couldn't bring any cookies, either,” said Lee Westminster; “there
 weren't any cookies in the jar.”

 “And I couldn't bring the potatoes, because the outside cellar door was
 locked,” said Arnold Carruth. “I had to go down the back stairs and out
 the south door, and the inside cellar door opens out of our dining-room,
 and I daren't go in there.”

 “Then we might as well go home,” said Johnny Trumbull. “If I had been you,
 Jim Patterson, I would have brought that old hen if her tail-feathers had
 come out. Seems to me you scare awful easy.”

 “Guess if you had heard her squawk!” said Jim, resentfully. “If you want
 to try to lick me, come on, Johnny Trumbull. Guess you don't darse call me
 scared again.”

 Johnny eyed him standing there in the gloom. Jim was not large, but very
 wiry, and the ground was not suited for combat. Johnny, although a victor,
 would probably go home considerably the worse in appearance; and he could
 anticipate the consequences were his father to encounter him.

 “Shucks!” said Johnny Trumbull, of the fine old Trumbull family and
 Madame's exclusive school. “Shucks! who wants your old hen? We had chicken
 for dinner, anyway.”

 “So did we,” said Arnold Carruth.

 “We did, and corn,” said Lee.

 “We did,” said Jim.

 Lily stepped forth from the alder-bush. “If,” said she, “I were a boy, and
 had started to have a chicken-roast, I would have HAD a chicken-roast.”

 But every boy, even the valiant Johnny Trumbull, was gone in a mad
 scutter. This sudden apparition of a girl was too much for their nerves.
 They never even knew who the girl was, although little Arnold Carruth said
 she had looked to him like “Copy-Cat,” but the others scouted the idea.

 Lily Jennings made the best of her way out of the wood across lots to the
 road. She was not in a particularly enviable case. Amelia Wheeler was
 presumably in her bed, and she saw nothing for it but to take the
 difficult way to Amelia's.

 Lily tore a great rent in the gingham going up the cedar-tree, but that
 was nothing to what followed. She entered through Amelia's window, her
 prim little room, to find herself confronted by Amelia's mother in a
 wrapper, and her two grandmothers. Grandmother Stark had over her arm a
 beautiful white embroidered dress. The two old ladies had entered the room
 in order to lay the white dress on a chair and take away Amelia's gingham,
 and there was no Amelia. Mrs. Diantha had heard the commotion, and had
 risen, thrown on her wrapper, and come. Her mother had turned upon her.

 “It is all your fault, Diantha,” she had declared.

 “My fault?” echoed Mrs. Diantha, bewildered. “Where is Amelia?”

 “We don't know,” said Grandmother Stark, “but you have probably driven her
 away from home by your cruelty.”

 “Cruelty?”

 “Yes, cruelty. What right had you to make that poor child look like a
 fright, so people laughed at her? We have made her some dresses that look
 decent, and had come here to leave them, and to take away those old
 gingham things that look as if she lived in the almshouse, and leave
 these, so she would either have to wear them or go without, when we found
 she had gone.”

 It was at that crucial moment that Lily entered by way of the window.

 “Here she is now,” shrieked Grandmother Stark. “Amelia, where—” Then
 she stopped short.

 Everybody stared at Lily's beautiful face suddenly gone white. For once
 Lily was frightened. She lost all self-control. She began to sob. She
 could scarcely tell the absurd story for sobs, but she told, every word.

 Then, with a sudden boldness, she too turned on Mrs. Diantha. “They call
 poor Amelia 'CopyCat,'” said she, “and I don't believe she would ever have
 tried so hard to look like me only my mother dresses me so I look nice,
 and you send Amelia to school looking awfully.” Then Lily sobbed again.

 “My Amelia is at your house, as I understand?” said Mrs. Diantha, in an
 awful voice.

 “Ye-es, ma-am.”

 “Let me go,” said Mrs. Diantha, violently, to Grandmother Stark, who tried
 to restrain her. Mrs. Diantha dressed herself and marched down the street,
 dragging Lily after her. The little girl had to trot to keep up with the
 tall woman's strides, and all the way she wept.

 It was to Lily's mother's everlasting discredit, in Mrs. Diantha's
 opinion, but to Lily's wonderful relief, that when she heard the story,
 standing in the hall in her lovely dinner dress, with the strains of music
 floating from the drawing-room, and cigar smoke floating from the
 dining-room, she laughed. When Lily said, “And there wasn't even any
 chickenroast, mother,” she nearly had hysterics.

 “If you think this is a laughing matter, Mrs. Jennings, I do not,” said
 Mrs. Diantha, and again her dislike and sorrow at the sight of that sweet,
 mirthful face was over her. It was a face to be loved, and hers was not.

 “Why, I went up-stairs and kissed the child good night, and never
 suspected,” laughed Lily's mother.

 “I got Aunt Laura's curly, light wig for her,” explained Lily, and Mrs.
 Jennings laughed again.

 It was not long before Amelia, in her gingham, went home, led by her
 mother—her mother, who was trembling with weakness now. Mrs. Diantha
 did not scold. She did not speak, but Amelia felt with wonder her little
 hand held very tenderly by her mother's long fingers.

 When at last she was undressed and in bed, Mrs. Diantha, looking very
 pale, kissed her, and so did both grandmothers.

 Amelia, being very young and very tired, went to sleep. She did not know
 that that night was to mark a sharp turn in her whole life. Thereafter she
 went to school “dressed like the best,” and her mother petted her as
 nobody had ever known her mother could pet.

 It was not so very long afterward that Amelia, out of her own improvement
 in appearance, developed a little stamp of individuality.

 One day Lily wore a white frock with blue ribbons, and Amelia wore one
 with coral pink. It was a particular day in school; there was company, and
 tea was served.

 “I told you I was going to wear blue ribbons,” Lily whispered to Amelia.
 Amelia smiled lovingly back at her.

 “Yes, I know, but I thought I would wear pink.”

 THE COCK OF THE WALK

 DOWN the road, kicking up the dust until he marched, soldier-wise, in a
 cloud of it, that rose and grimed his moist face and added to the heavy,
 brown powder upon the wayside weeds and flowers, whistling a queer,
 tuneless thing, which yet contained definite sequences—the whistle
 of a bird rather than a boy—approached Johnny Trumbull, aged ten,
 small of his age, but accounted by his mates mighty.

 Johnny came of the best and oldest family in the village, but it was in
 some respects an undesirable family for a boy. In it survived, as fossils
 survive in ancient nooks and crannies of the earth, old traits of race,
 unchanged by time and environment. Living in a house lighted by
 electricity, the mental conception of it was to the Trumbulls as the
 conception of candles; with telephones at hand, they unconsciously still
 conceived of messages delivered with the old saying, “Ride, ride,” etc.,
 and relays of post-horses. They locked their doors, but still had
 latch-strings in mind. Johnny's father was a physician, adopting modern
 methods of surgery and prescription, yet his mind harked back to cupping
 and calomel, and now and then he swerved aside from his path across the
 field of the present into the future and plunged headlong, as if for fresh
 air, into the traditional past, and often with brilliant results.

 Johnny's mother was a college graduate. She was the president of the
 woman's club. She read papers savoring of such feminine leaps ahead that
 they were like gymnastics, but she walked homeward with the gait of her
 great-grandmother, and inwardly regarded her husband as her lord and
 master. She minced genteelly, lifting her quite fashionable skirts high
 above very slender ankles, which were hereditary. Not a woman of her race
 had ever gone home on thick ankles, and they had all gone home. They had
 all been at home, even if abroad—at home in the truest sense. At the
 club, reading her inflammatory paper, Cora Trumbull's real self remained
 at home intent upon her mending, her dusting, her house economics. It was
 something remarkably like her astral body which presided at the club.

 As for her unmarried sister Janet, who was older and had graduated from a
 young ladies' seminary instead of a college, whose early fancy had been
 guided into the lady-like ways of antimacassars and pincushions and wax
 flowers under glass shades, she was a straighter proposition. No astral
 pretensions had Janet. She stayed, body and soul together, in the old
 ways, and did not even project her shadow out of them. There is seldom
 room enough for one's shadow in one's earliest way of life, but there was
 plenty for Janet's. There had been a Janet unmarried in every Trumbull
 family for generations. That in some subtle fashion accounted for her
 remaining single. There had also been an unmarried Jonathan Trumbull, and
 that accounted for Johnny's old bachelor uncle Jonathan. Jonathan was a
 retired clergyman. He had retired before he had preached long, because of
 doctrinal doubts, which were hereditary. He had a little, dark study in
 Johnny's father's house, which was the old Trumbull homestead, and he
 passed much of his time there, debating within himself that matter of
 doctrines.

 Presently Johnny, assiduously kicking up dust, met his uncle Jonathan, who
 passed without the slightest notice. Johnny did not mind at all. He was
 used to it. Presently his own father appeared, driving along in his buggy
 the bay mare at a steady jog, with the next professional call quite
 clearly upon her equine mind. And Johnny's father did not see him. Johnny
 did not mind that, either. He expected nothing different.

 Then Johnny saw his mother approaching. She was coming from the club
 meeting. She held up her silk skirts high, as usual, and carried a nice
 little parcel of papers tied with ribbon. She also did not notice Johnny,
 who, however, out of sweet respect for his mother's nice silk dress,
 stopped kicking up dust. Mrs. Trumbull on the village street was really at
 home preparing a shortcake for supper.

 Johnny eyed his mother's faded but rather beautiful face under the
 rose-trimmed bonnet with admiration and entire absence of resentment. Then
 he walked on and kicked up the dust again. He loved to kick up the dust in
 summer, the fallen leaves in autumn, and the snow in winter. Johnny was
 not a typical Trumbull. None of them had ever cared for simple amusements
 like that. Looking back for generations on his father's and mother's side
 (both had been Trumbulls, but very distantly related), none could be
 discovered who in the least resembled Johnny. No dim blue eye of
 retrospection and reflection had Johnny; no tendency to tall slenderness
 which would later bow beneath the greater weight of the soul. Johnny was
 small, but wiry of build, and looked able to bear any amount of mental
 development without a lasting bend of his physical shoulders. Johnny had,
 at the early age of ten, whopped nearly every boy in school, but that was
 a secret of honor. It was well known in the school that, once the
 Trumbulls heard of it, Johnny could never whop again. “You fellows know,”
 Johnny had declared once, standing over his prostrate and whimpering foe,
 “that I don't mind getting whopped at home, but they might send me away to
 another school, and then I could never whop any of you fellows.”

 Johnny Trumbull kicking up the dust, himself dust-covered, his shoes, his
 little queerly fitting dun suit, his cropped head, all thickly powdered,
 loved it. He sniffed in that dust like a grateful incense. He did not stop
 dust-kicking when he saw his aunt Janet coming, for, as he considered, her
 old black gown was not worth the sacrifice. It was true that she might see
 him. She sometimes did, if she were not reading a book as she walked. It
 had always been a habit with the Janet Trumbulls to read improving books
 when they walked abroad. To-day Johnny saw, with a quick glance of those
 sharp, black eyes, so unlike the Trumbulls', that his aunt Janet was
 reading. He therefore expected her to pass him without recognition, and
 marched on kicking up the dust. But suddenly, as he grew nearer the spry
 little figure, he was aware of a pair of gray eyes, before which waved
 protectingly a hand clad in a black silk glove with dangling finger-tips,
 because it was too long, and it dawned swiftly upon him that Aunt Janet
 was trying to shield her face from the moving column of brown motes. He
 stopped kicking, but it was too late. Aunt Janet had him by the collar and
 was vigorously shaking him with nervous strength.

 “You are a very naughty little boy,” declared Aunt Janet. “You should know
 better than to walk along the street raising so much dust. No
 well-brought-up child ever does such things. Who are your parents, little
 boy?”

 Johnny perceived that Aunt Janet did not recognize him, which was easily
 explained. She wore her reading-spectacles and not her far-seeing ones;
 besides, her reading spectacles were obscured by dust and her nephew's
 face was nearly obliterated. Also as she shook him his face was not much
 in evidence. Johnny disliked, naturally, to tell his aunt Janet that her
 own sister and brother-in-law were the parents of such a wicked little
 boy. He therefore kept quiet and submitted to the shaking, making himself
 as limp as a rag. This, however, exasperated Aunt Janet, who found herself
 encumbered by a dead weight of a little boy to be shaken, and suddenly
 Johnny Trumbull, the fighting champion of the town, the cock of the walk
 of the school, found himself being ignominiously spanked. That was too
 much. Johnny's fighting blood was up. He lost all consideration for
 circumstances, he forgot that Aunt Janet was not a boy, that she was quite
 near being an old lady. She had overstepped the bounds of privilege of age
 and sex, and an alarming state of equality ensued. Quickly the tables were
 turned. The boy became far from limp. He stiffened, then bounded and
 rebounded like wire. He butted, he parried, he observed all his famous
 tactics of battle, and poor Aunt Janet sat down in the dust, black dress,
 bonnet, glasses (but the glasses were off and lost), little improving
 book, black silk gloves, and all; and Johnny, hopeless, awful, irreverent,
 sat upon his Aunt Janet's plunging knees, which seemed the most lively
 part of her. He kept his face twisted away from her, but it was not from
 cowardice. Johnny was afraid lest Aunt Janet should be too much overcome
 by the discovery of his identity. He felt that it was his duty to spare
 her that. So he sat still, triumphant but inwardly aghast.

 It was fast dawning upon him that his aunt was not a little boy. He was
 not afraid of any punishment which might be meted out to him, but he was
 simply horrified. He himself had violated all the honorable conditions of
 warfare. He felt a little dizzy and ill, and he felt worse when he
 ventured a hurried glance at Aunt Janet's face. She was very pale through
 the dust, and her eyes were closed. Johnny thought then that he had killed
 her.

 He got up—the nervous knees were no longer plunging; then he heard a
 voice, a little-girl voice, always shrill, but now high pitched to a
 squeak with terror. It was the voice of Lily Jennings. She stood near and
 yet aloof, a lovely little flower of a girl, all white-scalloped frills
 and ribbons, with a big white-frilled hat shading a pale little face and
 covering the top of a head decorated with wonderful yellow curls. She
 stood behind a big baby-carriage with a pink-lined muslin canopy and
 containing a nest of pink and white, but an empty nest. Lily's little
 brother's carriage had a spring broken, and she had been to borrow her
 aunt's baby-carriage, so that nurse could wheel little brother up and down
 the veranda. Nurse had a headache, and the maids were busy, and Lily, who
 was a kind little soul and, moreover, imaginative, and who liked the idea
 of pushing an empty baby-carriage, had volunteered to go for it. All the
 way she had been dreaming of what was not in the carriage. She had come
 directly out of a dream of doll twins when she chanced upon the tragedy in
 the road.

 “What have you been doing now, Johnny Trumbull?” said she. She was
 tremulous, white with horror, but she stood her ground. It was curious,
 but Johnny Trumbull, with all his bravery, was always cowed before Lily.
 Once she had turned and stared at him when he had emerged triumphant but
 with bleeding nose from a fight; then she had sniffed delicately and gone
 her way. It had only taken a second, but in that second the victor had met
 moral defeat.

 He looked now at her pale, really scared face, and his own was as pale. He
 stood and kicked the dust until the swirling column of it reached his
 head.

 “That's right,” said Lily; “stand and kick up dust all over me. WHAT have
 you been doing?”

 Johnny was trembling so he could hardly stand. He stopped kicking dust.

 “Have you killed your aunt?” demanded Lily. It was monstrous, but she had
 a very dramatic imagination, and there was a faint hint of enjoyment in
 her tragic voice.

 “Guess she's just choked by dust,” volunteered Johnny, hoarsely. He kicked
 the dust again.

 “That's right,” said Lily. “If she's choked to death by dust, stand there
 and choke her some more. You are a murderer, Johnny Trumbull, and my mamma
 will never allow me to speak to you again, and Madame will not allow you
 to come to school. AND—I see your papa driving up the street, and
 there is the chief policeman's buggy just behind.” Lily acquiesced
 entirely in the extraordinary coincidence of the father and the chief of
 police appearing upon the scene. The unlikely seemed to her the likely.
 “NOW,” said she, cheerfully, “you will be put in state prison and locked
 up, and then you will be put to death by a very strong telephone.”

 Johnny's father was leaning out of his buggy, looking back at the chief of
 police in his, and the mare was jogging very slowly in a perfect reek of
 dust. Lily, who was, in spite of her terrific imagination, human and a
 girl, rose suddenly to heights of pity and succor. “They shall never take
 you, Johnny Trumbull,” said she. “I will save you.”

 Johnny by this time was utterly forgetful of his high status as champion
 (behind her back) of Madame's very select school for select children of a
 somewhat select village. He was forgetful of the fact that a champion
 never cries. He cried; he blubbered; tears rolled over his dusty cheeks,
 making furrows like plowshares of grief. He feared lest he might have
 killed his aunt Janet. Women, and not very young women, might presumably
 be unable to survive such rough usage as very tough and at the same time
 very limber little boys, and he loved his poor aunt Janet. He grieved
 because of his aunt, his parents, his uncle, and rather more particularly
 because of himself. He was quite sure that the policeman was coming for
 him. Logic had no place in his frenzied conclusions. He did not consider
 how the tragedy had taken place entirely out of sight of a house, that
 Lily Jennings was the only person who had any knowledge of it. He looked
 at the masterful, fair-haired little girl like a baby. “How?” sniffed he.

 For answer, Lily pointed to the empty baby-carriage. “Get right in,” she
 ordered.

 Even in this dire extremity Johnny hesitated. “Can't.”

 “Yes, you can. It is extra large. Aunt Laura's baby was a twin when he
 first came; now he's just an ordinary baby, but his carriage is big enough
 for two. There's plenty of room. Besides, you're a very small boy, very
 small of your age, even if you do knock all the other boys down and have
 murdered your aunt. Get in. In a minute they will see you.”

 There was in reality no time to lose. Johnny did get in. In spite of the
 provisions for twins, there was none too much room.

 Lily covered him up with the fluffy pink-and-lace things, and scowled.
 “You hump up awfully,” she muttered. Then she reached beneath him and
 snatched out the pillow on which he lay, the baby's little bed. She gave
 it a swift toss over the fringe of wayside bushes into a field. “Aunt
 Laura's nice embroidered pillow,” said she. “Make yourself just as flat as
 you can, Johnny Trumbull.”

 Johnny obeyed, but he was obliged to double himself up like a jack-knife.
 However, there was no sign of him visible when the two buggies drew up.
 There stood a pale and frightened little girl, with a baby-carriage
 canopied with rose and lace and heaped up with rosy and lacy coverlets,
 presumably sheltering a sleeping infant. Lily was a very keen little girl.
 She had sense enough not to run. The two men, at the sight of Aunt Janet
 prostrate in the road, leaped out of their buggies. The doctor's horse
 stood still; the policeman's trotted away, to Lily's great relief. She
 could not imagine Johnny's own father haling him away to state prison and
 the stern Arm of Justice. She stood the fire of bewildered questions in
 the best and safest fashion. She wept bitterly, and her tears were not
 assumed. Poor little Lily was all of a sudden crushed under the weight of
 facts. There was Aunt Janet, she had no doubt, killed by her own nephew,
 and she was hiding the guilty murderer. She had visions of state prison
 for herself. She watched fearfully while the two men bent over the
 prostrate woman, who very soon began to sputter and gasp and try to sit
 up.

 “What on earth is the matter, Janet?” inquired Dr. Trumbull, who was paler
 than his sister-inlaw. In fact, she was unable to look very pale on
 account of dust.

 “Ow!” sputtered Aunt Janet, coughing violently, “get me up out of this
 dust, John. Ow!”

 “What was the matter?”

 “Yes, what has happened, madam?” demanded the chief of police, sternly.

 “Nothing,” replied Aunt Janet, to Lily's and Johnny's amazement. “What do
 you think has happened? I fell down in all this nasty dust. Ow!”

 “What did you eat for luncheon, Janet?” inquired Dr. Trumbull, as he
 assisted his sister-inlaw to her feet.

 “What I was a fool to eat,” replied Janet Trumbull, promptly. “Cucumber
 salad and lemon jelly with whipped cream.”

 “Enough to make anybody have indigestion,” said Dr. Trumbull. “You have
 had one of these attacks before, too, Janet. You remember the time you ate
 strawberry shortcake and ice-cream?”

 Janet nodded meekly. Then she coughed again. “Ow, this dust!” gasped she.
 “For goodness' sake, John, get me home where I can get some water and take
 off these dusty clothes or I shall choke to death.”

 “How does your stomach feel?” inquired Dr. Trumbull.

 “Stomach is all right now, but I am just choking to death with the dust.”
 Janet turned sharply toward the policeman. “You have sense enough to keep
 still, I hope,” said she. “I don't want the whole town ringing with my
 being such an idiot as to eat cucumbers and cream together and being found
 this way.” Janet looked like an animated creation of dust as she faced the
 chief of police.

 “Yes, ma'am,” he replied, bowing and scraping one foot and raising more
 dust.

 He and Dr. Trumbull assisted Aunt Janet into the buggy, and they drove
 off. Then the chief of police discovered that his own horse had gone. “Did
 you see which way he went, sis?” he inquired of Lily, and she pointed down
 the road, and sobbed as she did so.

 The policeman said something bad under his breath, then advised Lily to
 run home to her ma, and started down the road.

 When he was out of sight, Lily drew back the pink-and-white things from
 Johnny's face. “Well, you didn't kill her this time,” said she.

 “Why do you s'pose she didn't tell all about it?” said Johnny, gaping at
 her.

 “How do I know? I suppose she was ashamed to tell how she had been
 fighting, maybe.”

 “No, that was not why,” said Johnny in a deep voice.

 “Why was it, then?”

 “SHE KNEW.”

 Johnny began to climb out of the baby-carriage.

 “What will she do next, then?” asked Lily.

 “I don't know,” Johnny replied, gloomily.

 He was out of the carriage then, and Lily was readjusting the pillows and
 things. “Get that nice embroidered pillow I threw over the bushes,” she
 ordered, crossly. Johnny obeyed. When she had finished putting the
 baby-carriage to rights she turned upon poor little Johnny Trumbull, and
 her face wore the expression of a queen of tragedy. “Well,” said Lily
 Jennings, “I suppose I shall have to marry you when I am grown up, after
 all this.”

 Johnny gasped. He thought Lily the most beautiful girl he knew, but to be
 confronted with murder and marriage within a few minutes was almost too
 much. He flushed a burning red. He laughed foolishly. He said nothing.

 “It will be very hard on me,” stated Lily, “to marry a boy who tried to
 murder his nice aunt.”

 Johnny revived a bit under this feminine disdain. “I didn't try to murder
 her,” he said in a weak voice.

 “You might have, throwing her down in all that awful dust, a nice, clean
 lady. Ladies are not like boys. It might kill them very quickly to be
 knocked down on a dusty road.”

 “I didn't mean to kill her.”

 “You might have.”

 “Well, I didn't, and—she—”

 “What?”

 “She spanked me.”

 “Pooh! That doesn't amount to anything,” sniffed Lily.

 “It does if you are a boy.”

 “I don't see why.”

 “Well, I can't help it if you don't. It does.”

 “Why shouldn't a boy be spanked when he's naughty, just as well as a girl,
 I would like to know?”

 “Because he's a boy.”

 Lily looked at Johnny Trumbull. The great fact did remain. He had been
 spanked, he had thrown his own aunt down in the dust. He had taken
 advantage of her little-girl protection, but he was a boy. Lily did not
 understand his why at all, but she bowed before it. However, that she
 would not admit. She made a rapid change of base. “What,” said she, “are
 you going to do next?”

 Johnny stared at her. It was a puzzle.

 “If,” said Lily, distinctly, “you are afraid to go home, if you think your
 aunt will tell, I will let you get into Aunt Laura's baby-carriage again,
 and I will wheel you a little way.”

 Johnny would have liked at that moment to knock Lily down, as he had his
 aunt Janet. Lily looked at him shrewdly. “Oh yes,” said she, “you can
 knock me down in the dust there if you want to, and spoil my nice clean
 dress. You will be a boy, just the same.”

 “I will never marry you, anyway,” declared Johnny.

 “Aren't you afraid I'll tell on you and get you another spanking if you
 don't?”

 “Tell if you want to. I'd enough sight rather be spanked than marry you.”

 A gleam of respect came into the little girl's wisely regarding blue eyes.
 She, with the swiftness of her sex, recognized in forlorn little Johnny
 the making of a man. “Oh, well,” said she, loftily, “I never was a
 telltale, and, anyway, we are not grown up, and there will be my trousseau
 to get, and a lot of other things to do first. I shall go to Europe before
 I am married, too, and I might meet a boy much nicer than you on the
 steamer.”

 “Meet him if you want to.”

 Lily looked at Johnny Trumbull with more than respect—with
 admiration—but she kept guard over her little tongue. “Well, you can
 leave that for the future,” said she with a grown-up air.

 “I ain't going to leave it. It's settled for good and all now,” growled
 Johnny.

 To his immense surprise, Lily curved her white embroidered sleeve over her
 face and began to weep.

 “What's the matter now?” asked Johnny, sulkily, after a minute.

 “I think you are a real horrid boy,” sobbed Lily.

 Lily looked like nothing but a very frilly, sweet, white flower. Johnny
 could not see her face. There was nothing to be seen except that delicate
 fluff of white, supported on dainty white-socked, white-slippered limbs.

 “Say,” said Johnny.

 “You are real cruel, when I—I saved your—li-fe,” wailed Lily.

 “Say,” said Johnny, “maybe if I don't see any other girl I like better I
 will marry you when I am grown up, but I won't if you don't stop that
 howling.”

 Lily stopped immediately. She peeped at him, a blue peep from under the
 flopping, embroidered brim of her hat. “Are you in earnest?” She smiled
 faintly. Her blue eyes, wet with tears, were lovely; so was her hesitating
 smile.

 “Yes, if you don't act silly,” said Johnny. “Now you had better run home,
 or your mother will wonder where that baby-carriage is.”

 Lily walked away, smiling over her shoulder, the smile of the happily
 subjugated. “I won't tell anybody, Johnny,” she called back in her
 flute-like voice.

 “Don't care if you do,” returned Johnny, looking at her with chin in the
 air and shoulders square, and Lily wondered at his bravery.

 But Johnny was not so brave and he did care. He knew that his best course
 was an immediate return home, but he did not know what he might have to
 face. He could not in the least understand why his aunt Janet had not told
 at once. He was sure that she knew. Then he thought of a possible reason
 for her silence; she might have feared his arrest at the hands of the
 chief of police. Johnny quailed. He knew his aunt Janet to be rather a
 brave sort of woman. If she had fears, she must have had reason for them.
 He might even now be arrested. Suppose Lily did tell. He had a theory that
 girls usually told. He began to speculate concerning the horrors of
 prison. Of course he would not be executed, since his aunt was obviously
 very far from being killed, but he might be imprisoned for a long term.

 Johnny went home. He did not kick the dust any more. He walked very
 steadily and staidly. When he came in sight of the old Colonial mansion,
 with its massive veranda pillars, he felt chilly. However, he went on. He
 passed around to the south door and entered and smelled shortcake. It
 would have smelled delicious had he not had so much on his mind. He looked
 through the hall, and had a glimpse of his uncle Jonathan in the study,
 writing. At the right of the door was his father's office. The door of
 that was open, and Johnny saw his father pouring things from bottles. He
 did not look at Johnny. His mother crossed the hall. She had on a long
 white apron, which she wore when making her famous cream shortcakes. She
 saw Johnny, but merely observed, “Go and wash your face and hands, Johnny;
 it is nearly supper-time.”

 Johnny went up-stairs. At the upper landing he found his aunt Janet
 waiting for him. “Come here,” she whispered, and Johnny followed her,
 trembling, into her own room. It was a large room, rather crowded with
 heavy, old-fashioned furniture. Aunt Janet had freed herself from dust and
 was arrayed in a purple silk gown. Her hair was looped loosely on either
 side of her long face. She was a handsome woman, after a certain type.

 “Stand here, Johnny,” said she. She had closed the door, and Johnny was
 stationed before her. She did not seem in the least injured nor the worse
 for her experience. On the contrary, there was a bright-red flush on her
 cheeks, and her eyes shone as Johnny had never seen them. She looked
 eagerly at Johnny.

 “Why did you do that?” she said, but there was no anger in her voice.

 “I forgot,” began Johnny.

 “Forgot what?” Her voice was strained with eagerness.

 “That you were not another boy,” said Johnny.

 “Tell me,” said Aunt Janet. “No, you need not tell me, because if you did
 it might be my duty to inform your parents. I know there is no need of
 your telling. You MUST be in the habit of fighting with the other boys.”

 “Except the little ones,” admitted Johnny.

 To Johnny's wild astonishment, Aunt Janet seized him by the shoulders and
 looked him in the eyes with a look of adoration and immense approval.
 “Thank goodness,” said she, “at last there is going to be a fighter in the
 Trumbull family. Your uncle would never fight, and your father would not.
 Your grandfather would. Your uncle and your father are good men, though;
 you must try to be like them, Johnny.”

 “Yes, ma'am,” replied Johnny, bewildered.

 “I think they would be called better men than your grandfather and my
 father,” said Aunt Janet.

 “Yes, ma'am.”

 “I think it is time for you to have your grandfather's watch,” said Aunt
 Janet. “I think you are man enough to take care of it.” Aunt Janet had all
 the time been holding a black leather case. Now she opened it, and Johnny
 saw the great gold watch which he had seen many times before and had
 always understood was to be his some day, when he was a man. “Here,” said
 Aunt Janet. “Take good care of it. You must try to be as good as your
 uncle and father, but you must remember one thing—you will wear a
 watch which belonged to a man who never allowed other men to crowd him out
 of the way he elected to go.”

 “Yes, ma'am,” said Johnny. He took the watch.

 “What do you say?” inquired his aunt, sharply.

 “Thank you.”

 “That's right. I thought you had forgotten your manners. Your grandfather
 never did.”

 “I am sorry. Aunt Janet,” muttered Johnny, “that I—”

 “You need never say anything about that,” his aunt returned, quickly. “I
 did not see who you were at first. You are too old to be spanked by a
 woman, but you ought to be whipped by a man, and I wish your grandfather
 were alive to do it.”

 “Yes, ma'am,” said Johnny. He looked at her bravely. “He could if he
 wanted to,” said he.

 Aunt Janet smiled at him proudly. “Of course,” said she, “a boy like you
 never gets the worst of it fighting with other boys.”

 “No, ma'am,” said Johnny.

 Aunt Janet smiled again. “Now run and wash your face and hands,” said she;
 “you must not keep supper waiting. Your mother has a paper to write for
 her club, and I have promised to help her.”

 “Yes, ma'am,” said Johnny. He walked out, carrying the great gold
 timepiece, bewildered, embarrassed, modest beneath his honors, but little
 cock of the walk, whether he would or no, for reasons entirely and forever
 beyond his ken.

 JOHNNY-IN-THE-WOODS

 JOHNNY TRUMBULL, he who had demonstrated his claim to be Cock of the Walk
 by a most impious hand-to-hand fight with his own aunt, Miss Janet
 Trumbull, in which he had been decisively victorious, and won his spurs,
 consisting of his late grandfather's immense, solemnly ticking watch, was
 to take a new path of action. Johnny suddenly developed the prominent
 Trumbull trait, but in his case it was inverted. Johnny, as became a boy
 of his race, took an excursion into the past, but instead of applying the
 present to the past, as was the tendency of the other Trumbulls, he
 forcibly applied the past to the present. He fairly plastered the past
 over the exigencies of his day and generation like a penetrating poultice
 of mustard, and the results were peculiar.

 Johnny, being bidden of a rainy day during the midsummer vacation to
 remain in the house, to keep quiet, read a book, and be a good boy,
 obeyed, but his obedience was of a doubtful measure of wisdom.

 Johnny got a book out of his uncle Jonathan Trumbull's dark little library
 while Jonathan was walking sedately to the post-office, holding his
 dripping umbrella at a wonderful slant of exactness, without regard to the
 wind, thereby getting the soft drive of the rain full in his face, which
 became, as it were, bedewed with tears, entirely outside any cause of his
 own emotions.

 Johnny probably got the only book of an antiorthodox trend in his uncle's
 library. He found tucked away in a snug corner an ancient collection of
 Border Ballads, and he read therein of many unmoral romances and pretty
 fancies, which, since he was a small boy, held little meaning for him, or
 charm, beyond a delight in the swing of the rhythm, for Johnny had a
 feeling for music. It was when he read of Robin Hood, the bold Robin Hood,
 with his dubious ethics but his certain and unquenchable interest, that
 Johnny Trumbull became intent. He had the volume in his own room, being
 somewhat doubtful as to whether it might be of the sort included in the
 good-boy role. He sat beside a rainwashed window, which commanded a view
 of the wide field between the Trumbull mansion and Jim Simmons's house,
 and he read about Robin Hood and his Greenwood adventures, his forcible
 setting the wrong right; and for the first time his imagination awoke, and
 his ambition. Johnny Trumbull, hitherto hero of nothing except little
 material fistfights, wished now to become a hero of true romance.

 In fact, Johnny considered seriously the possibility of reincarnating, in
 his own person, Robin Hood. He eyed the wide green field dreamily through
 his rain-blurred window. It was a pretty field, waving with feathery
 grasses and starred with daisies and buttercups, and it was very fortunate
 that it happened to be so wide. Jim Simmons's house was not a desirable
 feature of the landscape, and looked much better several acres away. It
 was a neglected, squalid structure, and considered a disgrace to the whole
 village. Jim was also a disgrace, and an unsolved problem. He owned that
 house, and somehow contrived to pay the taxes thereon. He also lived and
 throve in bodily health in spite of evil ways, and his children were many.
 There seemed no way to dispose finally of Jim Simmons and his house except
 by murder and arson, and the village was a peaceful one, and such measures
 were entirely too strenuous.

 Presently Johnny, staring dreamily out of his window, saw approaching a
 rusty-black umbrella held at precisely the wrong angle in respect of the
 storm, but held with the unvarying stiffness with which a soldier might
 hold a bayonet, and knew it for his uncle Jonathan's umbrella. Soon he
 beheld also his uncle's serious, rain-drenched face and his long ambling
 body and legs. Jonathan was coming home from the post-office, whither he
 repaired every morning. He never got a letter, never anything except
 religious newspapers, but the visit to the post-office was part of his
 daily routine. Rain or shine, Jonathan Trumbull went for the morning mail,
 and gained thereby a queer negative enjoyment of a perfectly useless duty
 performed. Johnny watched his uncle draw near to the house, and cruelly
 reflected how unlike Robin Hood he must be. He even wondered if his uncle
 could possibly have read Robin Hood and still show absolutely no result in
 his own personal appearance. He knew that he, Johnny, could not walk to
 the post-office and back, even with the drawback of a dripping old
 umbrella instead of a bow and arrow, without looking a bit like Robin
 Hood, especially when fresh from reading about him.

 Then suddenly something distracted his thoughts from Uncle Jonathan. The
 long, feathery grass in the field moved with a motion distinct from that
 caused by the wind and rain. Johnny saw a tiger-striped back emerge,
 covering long leaps of terror. Johnny knew the creature for a cat afraid
 of Uncle Jonathan. Then he saw the grass move behind the first leaping,
 striped back, and he knew there were more cats afraid of Uncle Jonathan.
 There were even motions caused by unseen things, and he reasoned, “Kittens
 afraid of Uncle Jonathan.” Then Johnny reflected with a great glow of
 indignation that the Simmonses kept an outrageous number of half-starved
 cats and kittens, besides a quota of children popularly supposed to be
 none too well nourished, let alone properly clothed. Then it was that
 Johnny Trumbull's active, firm imagination slapped the past of old romance
 like a most thorough mustard poultice over the present. There could be no
 Lincoln Green, no following of brave outlaws (that is, in the strictest
 sense), no bows and arrows, no sojourning under greenwood trees and the
 rest, but something he could, and would, do and be. That rainy day when
 Johnny Trumbull was a good boy, and stayed in the house, and read a book,
 marked an epoch.

 That night when Johnny went into his aunt Janet's room she looked
 curiously at his face, which seemed a little strange to her. Johnny, since
 he had come into possession of his grandfather's watch, went every night,
 on his way to bed, to his aunt's room for the purpose of winding up that
 ancient timepiece, Janet having a firm impression that it might not be
 done properly unless under her supervision. Johnny stood before his aunt
 and wound up the watch with its ponderous key, and she watched him.

 “What have you been doing all day, John?” said she.

 “Stayed in the house and—read.”

 “What did you read, John?”

 “A book.”

 “Do you mean to be impertinent, John?”

 “No, ma'am,” replied Johnny, and with perfect truth. He had not the
 slightest idea of the title of the book.

 “What was the book?”

 “A poetry book.”

 “Where did you find it?”

 “In Uncle Jonathan's library.”

 “Poetry In Uncle Jonathan's library?” said Janet, in a mystified way. She
 had a general impression of Jonathan's library as of century-old
 preserves, altogether dried up and quite indistinguishable one from the
 other except by labels. Poetry she could not imagine as being there at
 all. Finally she thought of the early Victorians, and Spenser and Chaucer.
 The library might include them, but she had an idea that Spenser and
 Chaucer were not fit reading for a little boy. However, as she remembered
 Spenser and Chaucer, she doubted if Johnny could understand much of them.
 Probably he had gotten hold of an early Victorian, and she looked rather
 contemptuous.

 “I don't think much of a boy like you reading poetry,” said Janet.
 “Couldn't you find anything else to read?”

 “No, ma'am.” That also was truth. Johnny, before exploring his uncle's
 theological library, had peered at his father's old medical books and his
 mother's bookcases, which contained quite terrifying uniform editions of
 standard things written by women.

 “I don't suppose there ARE many books written for boys,” said Aunt Janet,
 reflectively.

 “No, ma'am,” said Johnny. He finished winding the watch, and gave, as was
 the custom, the key to Aunt Janet, lest he lose it.

 “I will see if I cannot find some books of travels for you, John,” said
 Janet. “I think travels would be good reading for a boy. Good night,
 John.”

 “Good night. Aunt Janet,” replied Johnny. His aunt never kissed him good
 night, which was one reason why he liked her.

 On his way to bed he had to pass his mother's room, whose door stood open.
 She was busy writing at her desk. She glanced at Johnny.

 “Are you going to bed?” said she.

 “Yes, ma'am.”

 Johnny entered the room and let his mother kiss his forehead, parting his
 curly hair to do so. He loved his mother, but did not care at all to have
 her kiss him. He did not object, because he thought she liked to do it,
 and she was a woman, and it was a very little thing in which he could
 oblige her.

 “Were you a good boy, and did you find a good book to read?” asked she.

 “Yes, ma'am.”

 “What was the book?” Cora Trumbull inquired, absently, writing as she
 spoke.

 “Poetry.”

 Cora laughed. “Poetry is odd for a boy,” said she. “You should have read a
 book of travels or history. Good night, Johnny.”

 “Good night, mother.”

 Then Johnny met his father, smelling strongly of medicines, coming up from
 his study. But his father did not see him. And Johnny went to bed, having
 imbibed from that old tale of Robin Hood more of history and more
 knowledge of excursions into realms of old romance than his elders had
 ever known during much longer lives than his.

 Johnny confided in nobody at first. His feeling nearly led him astray in
 the matter of Lily Jennings; he thought of her, for one sentimental
 minute, as Robin Hood's Maid Marion. Then he dismissed the idea
 peremptorily. Lily Jennings would simply laugh. He knew her. Moreover, she
 was a girl, and not to be trusted. Johnny felt the need of another boy who
 would be a kindred spirit; he wished for more than one boy. He wished for
 a following of heroic and lawless souls, even as Robin Hood's. But he
 could think of nobody, after considerable study, except one boy, younger
 than himself. He was a beautiful little boy, whose mother had never
 allowed him to have his golden curls cut, although he had been in trousers
 for quite a while. However, the trousers were foolish, being
 knickerbockers, and accompanied by low socks, which revealed pretty,
 dimpled, babyish legs. The boy's name was Arnold Carruth, and that was
 against him, as being long, and his mother firm about allowing no
 nickname. Nicknames in any case were not allowed in the very exclusive
 private school which Johnny attended.

 Arnold Carruth, in spite of his being such a beautiful little boy, would
 have had no standing at all in the school as far as popularity was
 concerned had it not been for a strain of mischief which triumphed over
 curls, socks, and pink cheeks and a much-kissed rosebud of a mouth. Arnold
 Carruth, as one of the teachers permitted herself to state when relaxed in
 the bosom of her own family, was “as choke-full of mischief as a pod of
 peas. And the worst of it all is,” quoth the teacher, Miss Agnes Rector,
 who was a pretty young girl, with a hidden sympathy for mischief herself—“the
 worst of it is, that child looks so like a cherub on a rosy cloud that
 even if he should be caught nobody would believe it. They would be much
 more likely to accuse poor little Andrew Jackson Green, because he has a
 snub nose and is a bit cross-eyed, and I never knew that poor child to do
 anything except obey rules and learn his lessons. He is almost too good.
 And another worst of it is, nobody can help loving that little imp of a
 Carruth boy, mischief and all. I believe the scamp knows it and takes
 advantage of it.”

 It is quite possible that Arnold Carruth did profit unworthily by his
 beauty and engagingness, albeit without calculation. He was so young, it
 was monstrous to believe him capable of calculation, of deliberate trading
 upon his assets of birth and beauty and fascination. However, Johnny
 Trumbull, who was wide awake and a year older, was alive to the situation.
 He told Arnold Carruth, and Arnold Carruth only, about Robin Hood and his
 great scheme.

 “You can help,” said this wise Johnny; “you can be in it, because nobody
 thinks you can be in anything, on account of your wearing curls.”

 Arnold Carruth flushed and gave an angry tug at one golden curl which the
 wind blew over a shoulder. The two boys were in a secluded corner of
 Madame's lawn, behind a clump of Japanese cedars, during an intermission.

 “I can't help it because I wear curls,” declared Arnold with angry shame.

 “Who said you could? No need of getting mad.”

 “Mamma and Aunt Flora and grandmamma won't let me have these old curls cut
 off,” said Arnold. “You needn't think I want to have curls like a girl,
 Johnny Trumbull.”

 “Who said you did? And I know you don't like to wear those short
 stockings, either.”

 “Like to!” Arnold gave a spiteful kick, first of one half-bared, dimpled
 leg, then of the other.

 “First thing you know I'll steal mamma's or Aunt Flora's stockings and
 throw these in the furnace-I will. Do you s'pose a feller wants to wear
 these baby things? I guess not. Women are awful queer, Johnny Trumbull. My
 mamma and my aunt Flora are awful nice, but they are queer about some
 things.”

 “Most women are queer,” agreed Johnny, “but my aunt Janet isn't as queer
 as some. Rather guess if she saw me with curls like a little girl she'd
 cut 'em off herself.”

 “Wish she was my aunt,” said Arnold Carruth with a sigh. “A feller needs a
 woman like that till he's grown up. Do you s'pose she'd cut off my curls
 if I was to go to your house, Johnny?”

 “I'm afraid she wouldn't think it was right unless your mother said she
 might. She has to be real careful about doing right, because my uncle
 Jonathan used to preach, you know.”

 Arnold Carruth grinned savagely, as if he endured pain. “Well, I s'pose
 I'll have to stand the curls and little baby stockings awhile longer,”
 said he. “What was it you were going to tell me, Johnny?”

 “I am going to tell you because I know you aren't too good, if you do wear
 curls and little stockings.”

 “No, I ain't too good,” declared Arnold Carruth, proudly; “I ain't—HONEST,
 Johnny.”

 “That's why I'm going to tell you. But if you tell any of the other boys—or
 girls—”

 “Tell girls!” sniffed Arnold.

 “If you tell anybody, I'll lick you.”

 “Guess I ain't afraid.”

 “Guess you'd be afraid to go home after you'd been licked.”

 “Guess my mamma would give it to you.”

 “Run home and tell mamma you'd been whopped, would you, then?”

 Little Arnold, beautiful baby boy, straightened himself with a quick
 remembrance that he was born a man. “You know I wouldn't tell, Johnny
 Trumbull.”

 “Guess you wouldn't. Well, here it is—” Johnny spoke in emphatic
 whispers, Arnold's curly head close to his mouth: “There are a good many
 things in this town have got to be set right,” said Johnny.

 Little Arnold stared at him. Then fire shone in his lovely blue eyes under
 the golden shadow of his curls, a fire which had shone in the eyes of some
 ancestors of his, for there was good fighting blood in the Carruth family,
 as well as in the Trumbull, although this small descendant did go about
 curled and kissed and barelegged.

 “How'll we begin?” said Arnold, in a strenuous whisper.

 “We've got to begin right away with Jim Simmons's cats and kittens.”

 “With Jim Simmons's cats and kittens?” repeated Arnold.

 “That was what I said, exactly. We've got to begin right there. It is an
 awful little beginning, but I can't think of anything else. If you can,
 I'm willing to listen.”

 “I guess I can't,” admitted Arnold, helplessly.

 “Of course we can't go around taking away money from rich people and
 giving it to poor folks. One reason is, most of the poor folks in this
 town are lazy, and don't get money because they don't want to work for it.
 And when they are not lazy, they drink. If we gave rich people's money to
 poor folks like that, we shouldn't do a mite of good. The rich folks would
 be poor, and the poor folks wouldn't stay rich; they would be lazier, and
 get more drink. I don't see any sense in doing things like that in this
 town. There are a few poor folks I have been thinking we might take some
 money for and do good, but not many.”

 “Who?” inquired Arnold Carruth, in awed tones.

 “Well, there is poor old Mrs. Sam Little. She's awful poor. Folks help
 her, I know, but she can't be real pleased being helped. She'd rather have
 the money herself. I have been wondering if we couldn't get some of your
 father's money away and give it to her, for one.”

 “Get away papa's money!”

 “You don't mean to tell me you are as stingy as that, Arnold Carruth?”

 “I guess papa wouldn't like it.”

 “Of course he wouldn't. But that is not the point. It is not what your
 father would like; it is what that poor old lady would like.”

 It was too much for Arnold. He gaped at Johnny.

 “If you are going to be mean and stingy, we may as well stop before we
 begin,” said Johnny.

 Then Arnold Carruth recovered himself. “Old Mr. Webster Payne is awful
 poor,” said he. “We might take some of your father's money and give it to
 him.”

 Johnny snorted, fairly snorted. “If,” said he, “you think my father keeps
 his money where we can get it, you are mistaken, Arnold Carruth. My
 father's money is all in papers that are not worth much now and that he
 has to keep in the bank till they are.”

 Arnold smiled hopefully. “Guess that's the way my papa keeps HIS money.”

 “It's the way most rich people are mean enough to,” said Johnny, severely.
 “I don't care if it's your father or mine, it's mean. And that's why we've
 got to begin with Jim Simmons's cats and kittens.”

 “Are you going to give old Mrs. Sam Little cats?” inquired Arnold.

 Johnny sniffed. “Don't be silly,” said he. “Though I do think a nice cat
 with a few kittens might cheer her up a little, and we could steal enough
 milk, by getting up early and tagging after the milkman, to feed them. But
 I wasn't thinking of giving her or old Mr. Payne cats and kittens. I
 wasn't thinking of folks; I was thinking of all those poor cats and
 kittens that Mr. Jim Simmons has and doesn't half feed, and that have to
 go hunting around folks' back doors in the rain, when cats hate water,
 too, and pick things up that must be bad for their stomachs, when they
 ought to have their milk regularly in nice, clean saucers. No, Arnold
 Carruth, what we have got to do is to steal Mr. Jim Simmons's cats and get
 them in nice homes where they can earn their living catching mice and be
 well cared for.”

 “Steal cats?” said Arnold.

 “Yes, steal cats, in order to do right,” said Johnny Trumbull, and his
 expression was heroic, even exalted.

 It was then that a sweet treble, faltering yet exultant, rang in their
 ears.

 “If,” said the treble voice, “you are going to steal dear little kitty
 cats and get nice homes for them, I'm going to help.”

 The voice belonged to Lily Jennings, who had stood on the other side of
 the Japanese cedars and heard every word.

 Both boys started in righteous wrath, but Arnold Carruth was the angrier
 of the two. “Mean little cat yourself, listening,” said he. His curls
 seemed to rise like a crest of rage.

 Johnny, remembering some things, was not so outspoken. “You hadn't any
 right to listen, Lily Jennings,” he said, with masculine severity.

 “I didn't start to listen,” said Lily. “I was looking for cones on these
 trees. Miss Parmalee wanted us to bring some object of nature into the
 class, and I wondered whether I could find a queer Japanese cone on one of
 these trees, and then I heard you boys talking, and I couldn't help
 listening. You spoke very loud, and I couldn't give up looking for that
 cone. I couldn't find any, and I heard all about the Simmonses' cats, and
 I know lots of other cats that haven't got good homes, and—I am
 going to be in it.”

 “You AIN'T,” declared Arnold Carruth.

 “We can't have girls in it,” said Johnny the mindful, more politely.

 “You've got to have me. You had better have me, Johnny Trumbull,” she
 added with meaning.

 Johnny flinched. It was a species of blackmail, but what could he do?
 Suppose Lily told how she had hidden him—him, Johnny Trumbull, the
 champion of the school—in that empty baby-carriage! He would have
 more to contend against than Arnold Carruth with socks and curls. He did
 not think Lily would tell. Somehow Lily, although a little, befrilled
 girl, gave an impression of having a knowledge of a square deal almost as
 much as a boy would; but what boy could tell with a certainty what such an
 uncertain creature as a girl might or might not do? Moreover, Johnny had a
 weakness, a hidden, Spartanly hidden, weakness for Lily. He rather wished
 to have her act as partner in his great enterprise. He therefore gruffly
 assented.

 “All right,” he said, “you can be in it. But just you look out. You'll see
 what happens if you tell.”

 “She can't be in it; she's nothing but a girl,” said Arnold Carruth,
 fiercely.

 Lily Jennings lifted her chin and surveyed him with queenly scorn. “And
 what are you?” said she. “A little boy with curls and baby socks.”

 Arnold colored with shame and fury, and subsided. “Mind you don't tell,”
 he said, taking Johnny's cue.

 “I sha'n't tell,” replied Lily, with majesty. “But you'll tell yourselves
 if you talk one side of trees without looking on the other.”

 There was then only a few moments before Madame's musical Japanese gong
 which announced the close of intermission should sound, but three
 determined souls in conspiracy can accomplish much in a few moments. The
 first move was planned in detail before that gong sounded, and the two
 boys raced to the house, and Lily followed, carrying a toadstool, which
 she had hurriedly caught up from the lawn for her object of nature to be
 taken into class.

 It was a poisonous toadstool, and Lily was quite a heroine in the class.
 That fact doubtless gave her a more dauntless air when, after school, the
 two boys caught up with her walking gracefully down the road, flirting her
 skirts and now and then giving her head a toss, which made her fluff of
 hair fly into a golden foam under her daisy-trimmed straw hat.

 “To-night,” Johnny whispered, as he sped past.

 “At half past nine, between your house and the Simmonses',” replied Lily,
 without even looking at him. She was a past-mistress of dissimulation.

 Lily's mother had guests at dinner that night, and the guests remarked
 sometimes, within the little girl's hearing, what a darling she was.

 “She never gives me a second's anxiety,” Lily's mother whispered to a lady
 beside her. “You cannot imagine what a perfectly good, dependable child
 she is.”

 “Now my Christina is a good child in the grain,” said the lady, “but she
 is full of mischief. I never can tell what Christina will do next.”

 “I can always tell,” said Lily's mother, in a voice of maternal triumph.

 “Now only the other night, when I thought Christina was in bed, that
 absurd child got up and dressed and ran over to see her aunt Bella. Tom
 came home with her, and of course there was nothing very bad about it.
 Christina was very bright; she said, 'Mother, you never told me I must not
 get up and go to see Aunt Bella,' which was, of course, true. I could not
 gainsay that.”

 “I cannot,” said Lily's mother, “imagine my Lily's doing such a thing.”

 If Lily had heard that last speech of her mother's, whom she dearly loved,
 she might have wavered. That pathetic trust in herself might have caused
 her to justify it. But she had finished her dinner and had been excused,
 and was undressing for bed, with the firm determination to rise betimes
 and dress and join Johnny Trumbull and Arnold Carruth. Johnny had the
 easiest time of them all. He simply had to bid his aunt Janet good night
 and have the watch wound, and take a fleeting glimpse of his mother at her
 desk and his father in his office, and go whistling to his room, and sit
 in the summer darkness and wait until the time came.

 Arnold Carruth had the hardest struggle. His mother had an old school
 friend visiting her, and Arnold, very much dressed up, with his curls
 falling in a shining fleece upon a real lace collar, had to be shown off
 and show off. He had to play one little piece which he had learned upon
 the piano. He had to recite a little poem. He had to be asked how old he
 was, and if he liked to go to school, and how many teachers he had, and if
 he loved them, and if he loved his little mates, and which of them he
 loved best; and he had to be asked if he loved his aunt Dorothy, who was
 the school friend and not his aunt at all, and would he not like to come
 and live with her, because she had not any dear little boy; and he was
 obliged to submit to having his curls twisted around feminine fingers, and
 to being kissed and hugged, and a whole chapter of ordeals, before he was
 finally in bed, with his mother's kiss moist upon his lips, and free to
 assert himself.

 That night Arnold Carruth realized himself as having an actual horror of
 his helpless state of pampered childhood. The man stirred in the soul of
 the boy, and it was a little rebel with sulky pout of lips and frown of
 childish brows who stole out of bed, got into some queer clothes, and
 crept down the back stairs. He heard his aunt Dorothy, who was not his
 aunt, singing an Italian song in the parlor, he heard the clink of silver
 and china from the butler's pantry, where the maids were washing the
 dinner dishes. He smelt his father's cigar, and he gave a little leap of
 joy on the grass of the lawn. At last he was out at night alone, and—he
 wore long stockings! That noon he had secreted a pair of his mother's
 toward that end. When he came home to luncheon he pulled them out of the
 darning-bag, which he had spied through a closet door that had been left
 ajar. One of the stockings was green silk, and the other was black, and
 both had holes in them, but all that mattered was the length. Arnold wore
 also his father's riding-breeches, which came over his shoes and which
 were enormously large, and one of his father's silk shirts. He had
 resolved to dress consistently for such a great occasion. His clothes
 hampered him, but he felt happy as he sped clumsily down the road.

 However, both Johnny Trumbull and Lily Jennings, who were waiting for him
 at the rendezvous, were startled by his appearance. Both began to run,
 Johnny pulling Lily after him by the hand, but Arnold's cautious hallo
 arrested them. Johnny and Lily returned slowly, peering through the
 darkness.

 “It's me,” said Arnold, with gay disregard of grammar.

 “You looked,” said Lily, “like a real fat old man. What HAVE you got on,
 Arnold Carruth?”

 Arnold slouched before his companions, ridiculous but triumphant. He
 hitched up a leg of the riding-breeches and displayed a long, green silk
 stocking. Both Johnny and Lily doubled up with laughter.

 “What you laughing at?” inquired Arnold, crossly.

 “Oh, nothing at all,” said Lily. “Only you do look like a scarecrow broken
 loose. Doesn't he, Johnny?”

 “I am going home,” stated Arnold with dignity. He turned, but Johnny
 caught him in his little iron grip.

 “Oh, shucks, Arnold Carruth!” said he. “Don't be a baby. Come on.” And
 Arnold Carruth with difficulty came on.

 People in the village, as a rule, retired early. Many lights were out when
 the affair began, many went out while it was in progress. All three of the
 band steered as clear of lighted houses as possible, and dodged behind
 trees and hedges when shadowy figures appeared on the road or
 carriage-wheels were heard in the distance. At their special destination
 they were sure to be entirely safe. Old Mr. Peter Van Ness always retired
 very early. To be sure, he did not go to sleep until late, and read in
 bed, but his room was in the rear of the house on the second floor, and
 all the windows, besides, were dark. Mr. Peter Van Ness was a very wealthy
 elderly gentleman, very benevolent. He had given the village a beautiful
 stone church with memorial windows, a soldiers' monument, a park, and a
 home for aged couples, called “The Van Ness Home.” Mr. Van Ness lived
 alone with the exception of a housekeeper and a number of old, very
 well-disciplined servants. The servants always retired early, and Mr. Van
 Ness required the house to be quiet for his late reading. He was a very
 studious old gentleman.

 To the Van Ness house, set back from the street in the midst of a
 well-kept lawn, the three repaired, but not as noiselessly as they could
 have wished. In fact, a light flared in an up-stairs window, which was
 wide open, and one woman's voice was heard in conclave with another.

 “I should think,” said the first, “that the lawn was full of cats. Did you
 ever hear such a mewing, Jane?”

 That was the housekeeper's voice. The three, each of whom carried a
 squirming burlap potato-bag from the Trumbull cellar, stood close to a
 clump of stately pines full of windy songs, and trembled.

 “It do sound like cats, ma'am,” said another voice, which was Jane's, the
 maid, who had brought Mrs. Meeks, the housekeeper, a cup of hot water and
 peppermint, because her dinner had disagreed with her.

 “Just listen,” said Mrs. Meeks.

 “Yes, ma'am, I should think there was hundreds of cats and little
 kittens.”

 “I am so afraid Mr. Van Ness will be disturbed.”

 “Yes, ma'am.”

 “You might go out and look, Jane.”

 “Oh, ma'am, they might be burglars!”

 “How can they be burglars when they are cats?” demanded Mrs. Meeks,
 testily.

 Arnold Carruth snickered, and Johnny on one side, and Lily on the other,
 prodded him with an elbow. They were close under the window.

 “Burglars is up to all sorts of queer tricks, ma'am,” said Jane. “They may
 mew like cats to tell one another what door to go in.”

 “Jane, you talk like an idiot,” said Mrs. Meeks. “Burglars talking like
 cats! Who ever heard of such a thing? It sounds right under that window.
 Open my closet door and get those heavy old shoes and throw them out.”

 It was an awful moment. The three dared not move. The cats and kittens in
 the bags—not so many, after all—seemed to have turned into
 multiplication-tables. They were positively alarming in their
 determination to get out, their wrath with one another, and their
 vociferous discontent with the whole situation.

 “I can't hold my bag much longer,” said poor little Arnold Carruth.

 “Hush up, cry-baby!” whispered Lily, fiercely, in spite of a clawing paw
 emerging from her own bag and threatening her bare arm.

 Then came the shoes. One struck Arnold squarely on the shoulder, nearly
 knocking him down and making him lose hold of his bag. The other struck
 Lily's bag, and conditions became worse; but she held on despite a
 scratch. Lily had pluck.

 Then Jane's voice sounded very near, as she leaned out of the window. “I
 guess they have went, ma'am,” said she. “I seen something run.”

 “I can hear them,” said Mrs. Meeks, querulously.

 “I seen them run,” persisted Jane, who was tired and wished to be gone.

 “Well, close that window, anyway, for I know I hear them, even if they
 have gone,” said Mrs. Meeks. The three heard with relief the window
 slammed down.

 The light flashed out, and simultaneously Lily Jennings and Johnny
 Trumbull turned indignantly upon Arnold Carruth.

 “There, you have gone and let all those poor cats go,” said Johnny.

 “And spoilt everything,” said Lily.

 Arnold rubbed his shoulder. “You would have let go if you had been hit
 right on the shoulder by a great shoe,” said he, rather loudly.

 “Hush up!” said Lily. “I wouldn't have let my cats go if I had been killed
 by a shoe; so there.”

 “Serves us right for taking a boy with curls,” said Johnny Trumbull.

 But he spoke unadvisedly. Arnold Carruth was no match whatever for Johnny
 Trumbull, and had never been allowed the honor of a combat with him; but
 surprise takes even a great champion at a disadvantage. Arnold turned upon
 Johnny like a flash, out shot a little white fist, up struck a dimpled leg
 clad in cloth and leather, and down sat Johnny Trumbull; and, worse, open
 flew his bag, and there was a yowling exodus.

 “There go your cats, too, Johnny Trumbull,” said Lily, in a perfectly calm
 whisper. At that moment both boys, victor and vanquished, felt a
 simultaneous throb of masculine wrath at Lily. Who was she to gloat over
 the misfortunes of men? But retribution came swiftly to Lily. That
 viciously clawing little paw shot out farther, and there was a limit to
 Spartanism in a little girl born so far from that heroic land. Lily let go
 of her bag and with difficulty stifled a shriek of pain.

 “Whose cats are gone now?” demanded Johnny, rising.

 “Yes, whose cats are gone now?” said Arnold.

 Then Johnny promptly turned upon him and knocked him down and sat on him.

 Lily looked at them, standing, a stately little figure in the darkness. “I
 am going home,” said she. “My mother does not allow me to go with fighting
 boys.”

 Johnny rose, and so did Arnold, whimpering slightly. His shoulder ached
 considerably.

 “He knocked me down,” said Johnny.

 Even as he whimpered and as he suffered, Arnold felt a thrill of triumph.
 “Always knew I could if I had a chance,” said he.

 “You couldn't if I had been expecting it,” said Johnny.

 “Folks get knocked down when they ain't expecting it most of the time,”
 declared Arnold, with more philosophy than he realized.

 “I don't think it makes much difference about the knocking down,” said
 Lily. “All those poor cats and kittens that we were going to give a good
 home, where they wouldn't be starved, have got away, and they will run
 straight back to Mr. Jim Simmons's.”

 “If they haven't any more sense than to run back to a place where they
 don't get enough to eat and are kicked about by a lot of children, let
 them run,” said Johnny.

 “That's so,” said Arnold. “I never did see what we were doing such a thing
 for, anyway—stealing Mr. Simmons's cats and giving them to Mr. Van
 Ness.”

 It was the girl alone who stood by her guns of righteousness. “I saw and I
 see,” she declared, with dangerously loud emphasis. “It was only our duty
 to try to rescue poor helpless animals who don't know any better than to
 stay where they are badly treated. And Mr. Van Ness has so much money he
 doesn't know what to do with it; he would have been real pleased to give
 those cats a home and buy milk and liver for them. But it's all spoiled
 now. I will never undertake to do good again, with a lot of boys in the
 way, as long as I live; so there!” Lily turned about.

 “Going to tell your mother!” said Johnny, with scorn which veiled anxiety.

 “No, I'm NOT. I don't tell tales.”

 Lily marched off, and in her wake went Johnny and Arnold, two poor little
 disillusioned would-be knights of old romance in a wretchedly commonplace
 future, not far enough from their horizons for any glamour.

 They went home, and of the three Johnny Trumbull was the only one who was
 discovered. For him his aunt Janet lay in wait and forced a confession.
 She listened grimly, but her eyes twinkled.

 “You have learned to fight, John Trumbull,” said she, when he had
 finished. “Now the very next thing you have to learn, and make yourself
 worthy of your grandfather Trumbull, is not to be a fool.”

 “Yes, Aunt Janet,” said Johnny.

 The next noon, when he came home from school, old Maria, who had been with
 the family ever since he could remember and long before, called him into
 the kitchen. There, greedily lapping milk from a saucer, were two very
 lean, tall kittens.

 “See those nice little tommy-cats,” said Maria, beaming upon Johnny, whom
 she loved and whom she sometimes fancied deprived of boyish joys. “Your
 aunt Janet sent me over to the Simmonses' for them this morning. They are
 overrun with cats—such poor, shiftless folks always be—and you
 can have them. We shall have to watch for a little while till they get
 wonted, so they won't run home.”

 Johnny gazed at the kittens, fast distending with the new milk, and felt
 presumably much as dear Robin Hood may have felt after one of his
 successful raids in the fair, poetic past.

 “Pretty, ain't they?” said Maria. “They have drank up a whole saucer of
 milk. 'Most starved. I s'pose.”

 Johnny gathered up the two forlorn kittens and sat down in a kitchen
 chair, with one on each shoulder, hard, boyish cheeks pressed against
 furry, purring sides, and the little fighting Cock of the Walk felt his
 heart glad and tender with the love of the strong for the weak.

 DANIEL AND LITTLE DAN'L

 THE Wise homestead dated back more than a century, yet it had nothing
 imposing about it except its site. It was a simple, glaringly white
 cottage. There was a center front door with two windows on each side;
 there was a low slant of roof, pierced by unpicturesque dormers. On the
 left of the house was an ell, which had formerly been used as a
 shoemaker's shop, but now served as a kitchen. In the low attic of the ell
 was stored the shoemaker's bench, whereon David Wise's grandfather had sat
 for nearly eighty years of working days; after him his eldest son,
 Daniel's father, had occupied the same hollow seat of patient toil. Daniel
 had sat there for twenty-odd years, then had suddenly realized both the
 lack of necessity and the lack of customers, since the great shoe-plant
 had been built down in the village. Then Daniel had retired—although
 he did not use that expression. Daniel said to his friends and his niece
 Dora that he had “quit work.” But he told himself, without the least
 bitterness, that work had quit him.

 After Daniel had retired, his one physiological peculiarity assumed
 enormous proportions. It had always been with him, but steady work had
 held it, to a great extent, at bay. Daniel was a moral coward before
 physical conditions. He was as one who suffers, not so much from agony of
 the flesh as from agony of the mind induced thereby. Daniel was a coward
 before one of the simplest, most inevitable happenings of earthly life. He
 was a coward before summer heat. All winter he dreaded summer. Summer
 poisoned the spring for him. Only during the autumn did he experience
 anything of peace. Summer was then over, and between him and another
 summer stretched the blessed perspective of winter. Then Daniel Wise drew
 a long breath and looked about him, and spelled out the beauty of the
 earth in his simple primer of understanding. Daniel had in his garden
 behind the house a prolific grape-vine. He ate the grapes, full of the
 savor of the dead summer, with the gusto of a poet who can at last enjoy
 triumph over his enemy.

 Possibly it was the vein of poetry in Daniel which made him a coward—which
 made him so vulnerable. During the autumn he reveled in the tints of the
 landscape which his sitting-room windows commanded. There were many maples
 and oaks. Day by day the roofs of the houses in the village became more
 evident, as the maples shed their crimson and gold and purple rags of
 summer. The oaks remained, great shaggy masses of dark gold and burning
 russet; later they took on soft hues, making clearer the blue firmament
 between the boughs. Daniel watched the autumn trees with pure delight. “He
 will go to-day,” he said of a flaming maple after a night of frost which
 had crisped the white arches of the grass in his dooryard. All day he sat
 and watched the maple cast its glory, and did not bother much with his
 simple meals. The Wise house was erected on three terraces. Always through
 the dry summer the grass was burned to an ugly negation of color. Later,
 when rain came, the grass was a brilliant green, patched with rosy sorrel
 and golden stars of arnica. Then later still came the diamond brilliance
 of the frost. So dry were the terraces in summer-time that no flowers
 would flourish. When Daniel's mother had come to the house as a bride she
 had planted under a window a blush-rose bush, but always the blush-roses
 were few and covered with insects. It was not until the autumn, when it
 was time for the flowers to die, that the sorrel blessing of waste lands
 flushed rosily and the arnica showed its stars of slender threads of gold,
 and there might even be a slight glimpse of purple aster and a dusty spray
 or two of goldenrod. Then Daniel did not shrink from the sight of the
 terraces. In summer-time the awful negative glare of them under the
 afternoon sun maddened him.

 In winter he often visited his brother John in the village. He was very
 fond of John, and John's wife, and their only daughter, Dora. When John
 died, and later his wife, he would have gone to live with Dora, but she
 married. Then her husband also died, and Dora took up dressmaking,
 supporting herself and her delicate little girl-baby. Daniel adored this
 child. She had been named for him, although her mother had been aghast
 before the proposition. “Name a girl Daniel, uncle!” she had cried.

 “She is going to have what I own after I have done with it, anyway,”
 declared Daniel, gazing with awe and rapture at the tiny flannel bundle in
 his niece's arms. “That won't make any difference, but I do wish you could
 make up your mind to call her after me, Dora.”

 Dora Lee was soft-hearted. She named her girl-baby Daniel, and called her
 Danny, which was not, after all, so bad, and her old uncle loved the child
 as if she had been his own. Little Daniel—he always called her
 Daniel, or, rather, “Dan'l”—was the only reason for his descending
 into the village on summer days when the weather was hot. Daniel, when he
 visited the village in summer-time, wore always a green leaf inside his
 hat and carried an umbrella and a palm-leaf fan. This caused the village
 boys to shout, “Hullo, grandma!” after him. Daniel, being a little hard of
 hearing, was oblivious, but he would have been in any case. His whole mind
 was concentrated in getting along that dusty glare of street, stopping at
 the store for a paper bag of candy, and finally ending in Dora's little
 dark parlor, holding his beloved namesake on his knee, watching her
 blissfully suck a barley stick while he waved his palmleaf fan. Dora would
 be fitting gowns in the next room. He would hear the hum of feminine
 chatter over strictly feminine topics. He felt very much aloof, even while
 holding the little girl on his knee. Daniel had never married—had
 never even h ad a sweetheart. The marriageable women he had seen had not
 been of the type to attract a dreamer like Daniel Wise. Many of those
 women thought him “a little off.”

 Dora Lee, his niece, privately wondered if her uncle had his full
 allotment of understanding. He seemed much more at home with her little
 daughter than with herself, and Dora considered herself a very good
 business woman, with possibly an unusual endowment of common sense. She
 was such a good business woman that when she died suddenly she left her
 child with quite a sum in the bank, besides the house. Daniel did not
 hesitate for a moment. He engaged Miss Sarah Dean for a housekeeper, and
 took the little girl (hardly more than a baby) to his own home. Dora had
 left a will, in which she appointed Daniel guardian in spite of her doubt
 concerning his measure of understanding. There was much comment in the
 village when Daniel took his little namesake to live in his lonely house
 on the terrace. “A man and an old maid to bring up that poor child!” they
 said. But Daniel called Dr. Trumbull to his support. “It is much better
 for that delicate child to be out of this village, which drains the south
 hill,” Dr. Trumbull declared. “That child needs pure air. It is hot enough
 in summer all around here, and hot enough at Daniel's, but the air is pure
 there.”

 There was no gossip about Daniel and Miss Sarah Dean. Gossip would have
 seemed about as foolish concerning him and a dry blade of field-grass.
 Sarah Dean looked like that. She wore rusty black gowns, and her
 gray-blond hair was swept curtainwise over her ears on either side of her
 very thin, mildly severe wedge of a face. Sarah was a notable housekeeper
 and a good cook. She could make an endless variety of cakes and puddings
 and pies, and her biscuits were marvels. Daniel had long catered for
 himself, and a rasher of bacon, with an egg, suited him much better for
 supper than hot biscuits, preserves, and five kinds of cake. Still, he did
 not complain, and did not understand that Sarah's fare was not suitable
 for the child, until Dr. Trumbull told him so.

 “Don't you let that child live on that kind of food if you want her to
 live at all,” said Dr. Trumbull. “Lord! what are the women made of, and
 the men they feed, for that matter? Why, Daniel, there are many people in
 this place, and hard-working people, too, who eat a quantity of food, yet
 don't get enough nourishment for a litter of kittens.”

 “What shall I do?” asked Daniel in a puzzled way.

 “Do? You can cook a beefsteak yourself, can't you? Sarah Dean would fry
 one as hard as soleleather.”

 “Yes, I can cook a beefsteak real nice,” said Daniel.

 “Do it, then; and cook some chops, too, and plenty of eggs.”

 “I don't exactly hanker after quite so much sweet stuff,” said Daniel. “I
 wonder if Sarah's feelings will be hurt.”

 “It is much better for feelings to be hurt than stomachs,” declared Dr.
 Trumbull, “but Sarah's feelings will not be hurt. I know her. She is a
 wiry woman. Give her a knock and she springs back into place. Don't worry
 about her, Daniel.”

 When Daniel went home that night he carried a juicy steak, and he cooked
 it, and he and little Dan'l had a square meal. Sarah refused the steak
 with a slight air of hauteur, but she behaved very well. When she set away
 her untasted layer-cakes and pies and cookies, she eyed them somewhat
 anxiously. Her standard of values seemed toppling before her mental
 vision. “They will starve to death if they live on such victuals as
 beefsteak, instead of good nourishing hot biscuits and cake,” she thought.
 After the supper dishes were cleared away she went into the sitting-room
 where Daniel Wise sat beside a window, waiting in a sort of stern patience
 for a whiff of air. It was a very close evening. The sun was red in the
 low west, but a heaving sea of mist was rising over the lowlands.

 Sarah sat down opposite Daniel. “Close, ain't it?” said she. She began
 knitting her lace edging.

 “Pretty close,” replied Daniel. He spoke with an effect of forced
 politeness. Although he had such a horror of extreme heat, he was always
 chary of boldly expressing his mind concerning it, for he had a feeling
 that he might be guilty of blasphemy, since he regarded the weather as
 being due to an Almighty mandate. Therefore, although he suffered, he was
 extremely polite.

 “It is awful up-stairs in little Dan'l's room,” said Sarah. “I have got
 all the windows open except the one that's right on the bed, and I told
 her she needn't keep more than the sheet and one comfortable over her.”

 Daniel looked anxious. “Children ain't ever overcome when they are in bed,
 in the house, are they?”

 “Land, no! I never heard of such a thing. And, anyway, little Dan'l's so
 thin it ain't likely she feels the heat as much as some.”

 “I hope she don't.”

 Daniel continued to sit hunched up on himself, gazing with a sort of
 mournful irritation out of the window upon the landscape over which the
 misty shadows vaguely wavered.

 Sarah knitted. She could knit in the dark. After a while she rose and said
 she guessed she would go to bed, as to-morrow was her sweeping-day.

 Sarah went, and Daniel sat alone.

 Presently a little pale figure stole to him through the dusk—the
 child, in her straight white nightgown, padding softly on tiny naked feet.

 “Is that you, Dan'l?”

 “Yes, Uncle Dan'l.”

 “Is it too hot to sleep up in your room?”

 “I didn't feel so very hot, Uncle Dan'l, but skeeters were biting me, and
 a great big black thing just flew in my window!”

 “A bat, most likely.”

 “A bat!” Little Dan'l shuddered. She began a little stifled wail. “I'm
 afeard of bats,” she lamented.

 Daniel gathered the tiny creature up. “You can jest set here with Uncle
 Dan'l,” said he. “It is jest a little cooler here, I guess. Once in a
 while there comes a little whiff of wind.”

 “Won't any bats come?”

 “Lord, no! Your Uncle Dan'l won't let any bats come within a gun-shot.”

 The little creature settled down contentedly in the old man's lap. Her
 fair, thin locks fell over his shirt-sleeved arm, her upturned profile was
 sweetly pure and clear even in the dusk. She was so delicately small that
 he might have been holding a fairy, from the slight roundness of the
 childish limbs and figure. Poor little girl!—Dan'l was much too
 small and thin. Old man Daniel gazed down at her anxiously.

 “Jest as soon as the nice fall weather comes,” said he, “uncle is going to
 take you down to the village real often, and you can get acquainted with
 some other nice little girls and play with them, and that will do uncle's
 little Dan'l good.”

 “I saw little Lucy Rose,” piped the child, “and she looked at me real
 pleasant, and Lily Jennings wore a pretty dress. Would they play with me,
 uncle?”

 “Of course they would. You don't feel quite so hot, here, do you?”

 “I wasn't so hot, anyway; I was afeard of bats.”

 “There ain't any bats here.”

 “And skeeters.”

 “Uncle don't believe there's any skeeters, neither.”

 “I don't hear any sing,” agreed little Dan'l in a weak voice. Very soon
 she was fast asleep. The old man sat holding her, and loving her with a
 simple crystalline intensity which was fairly heavenly. He himself almost
 disregarded the heat, being raised above it by sheer exaltation of spirit.
 All the love which had lain latent in his heart leaped to life before the
 helplessness of this little child in his arms. He realized himself as much
 greater and of more importance upon the face of the earth than he had ever
 been before. He became paternity incarnate and superblessed. It was a long
 time before he carried the little child back to her room and laid her,
 still as inert with sleep as a lily, upon her bed. He bent over her with a
 curious waving motion of his old shoulders as if they bore wings of love
 and protection; then he crept back down-stairs.

 On nights like that he did not go to bed. All the bedrooms were under the
 slant of the roof and were hot. He preferred to sit until dawn beside his
 open window, and doze when he could, and wait with despairing patience for
 the infrequent puffs of cool air breathing blessedly of wet swamp places,
 which, even when the burning sun arose, would only show dewy eyes of cool
 reflection. Daniel Wise, as he sat there through the sultry night, even
 prayed for courage, as a devout sentinel might have prayed at his post.
 The imagination of the deserter was not in the man. He never even dreamed
 of appropriating to his own needs any portion of his savings, and going
 for a brief respite to the deep shadows of mountainous places, or to a
 cool coast, where the great waves broke in foam upon the sand, breathing
 out the mighty saving breath of the sea. It never occurred to him that he
 could do anything but remain at his post and suffer in body and soul and
 mind, and not complain.

 The next morning was terrible. The summer had been one of unusually fervid
 heat, but that one day was its climax. David went panting up-stairs to his
 room at dawn. He did not wish Sarah Dean to know that he had sat up all
 night. He opened his bed, tidily, as was his wont. Through living alone he
 had acquired many of the habits of an orderly housewife. He went
 down-stairs, and Sarah was in the kitchen.

 “It is a dreadful hot day,” said she as Daniel approached the sink to wash
 his face and hands.

 “It does seem a little warm,” admitted Daniel, with his studied air of
 politeness with respect to the weather as an ordinance of God.

 “Warm!” echoed Sarah Dean. Her thin face blazed a scarlet wedge between
 the sleek curtains of her dank hair; perspiration stood on her triangle of
 forehead. “It is the hottest day I ever knew!” she said, defiantly, and
 there was open rebellion in her tone.

 “It IS sort of warmish, I rather guess,” said Daniel.

 After breakfast, old Daniel announced his intention of taking little Dan'l
 out for a walk.

 At that Sarah Dean fairly exploded. “Be you gone clean daft, Dan'l?” said
 she. “Don't you know that it actually ain't safe to take out such a
 delicate little thing as that on such a day?”

 “Dr. Trumbull said to take her outdoors for a walk every day, rain or
 shine,” returned Daniel, obstinately.

 “But Dr. Trumbull didn't say to take her out if it rained fire and
 brimstone, I suppose,” said Sarah Dean, viciously.

 Daniel looked at her with mild astonishment.

 “It is as much as that child's life is worth to take her out such a day as
 this,” declared Sarah, viciously.

 “Dr. Trumbull said to take no account of the weather,” said Daniel with
 stubborn patience, “and we will walk on the shady side of the road, and go
 to Bradley's Brook. It's always a little cool there.”

 “If she faints away before you get there, you bring her right home,” said
 Sarah. She was almost ferocious. “Just because YOU don't feel the heat, to
 take out that little pindlin' girl such a day!” she exclaimed.

 “Dr. Trumbull said to,” persisted Daniel, although he looked a little
 troubled. Sarah Dean did not dream that, for himself, Daniel Wise would
 have preferred facing an army with banners to going out under that
 terrible fusillade of sun-rays. She did not dream of the actual heroism
 which actuated him when he set out with little Dan'l, holding his big
 umbrella over her little sunbonneted head and waving in his other hand a
 palm-leaf fan.

 Little Dan'l danced with glee as she went out of the yard. The small,
 anemic creature did not feel the heat except as a stimulant. Daniel had to
 keep charging her to walk slowly. “Don't go so fast, little Dan'l, or
 you'll get overhet, and then what will Mis' Dean say?” he continually
 repeated.

 Little Dan'l's thin, pretty face peeped up at him from between the sides
 of her green sunbonnet. She pointed one dainty finger at a cloud of pale
 yellow butterflies in the field beside which they were walking. “Want to
 chase flutterbies,” she chirped. Little Dan'l had a fascinating way of
 misplacing her consonants in long words.

 “No; you'll get overhet. You just walk along slow with Uncle Dan'l, and
 pretty soon we'll come to the pretty brook,” said Daniel.

 “Where the lagon-dries live?” asked little Dan'l, meaning dragon-flies.

 “Yes,” said Daniel. He was conscious, as he spoke, of increasing waves of
 thready black floating before his eyes. They had floated since dawn, but
 now they were increasing. Some of the time he could hardly see the narrow
 sidewalk path between the dusty meadowsweet and hardhack bushes, since
 those floating black threads wove together into a veritable veil before
 him. At such times he walked unsteadily, and little Dan'l eyed him
 curiously.

 “Why don't you walk the way you always do?” she queried.

 “Uncle Dan'l can't see jest straight, somehow,” replied the old man;
 “guess it's because it's rather warm.”

 It was in truth a day of terror because of the heat. It was one of those
 days which break records, which live in men's memories as great
 catastrophes, which furnish head-lines for newspapers, and are alluded to
 with shudders at past sufferings. It was one of those days which seem to
 forecast the Dreadful Day of Revelation wherein no shelter may be found
 from the judgment of the fiery firmament. On that day men fell in their
 tracks and died, or were rushed to hospitals to be succored as by a
 miracle. And on that day the poor old man who had all his life feared and
 dreaded the heat as the most loathly happening of earth, walked afield for
 love of the little child. As Daniel went on the heat seemed to become
 palpable—something which could actually be seen. There was now a
 thin, gaseous horror over the blazing sky, which did not temper the heat,
 but increased it, giving it the added torment of steam. The clogging
 moisture seemed to brood over the accursed earth, like some foul bird with
 deadly menace in wings and beak.

 Daniel walked more and more unsteadily. Once he might have fallen had not
 the child thrown one little arm around a bending knee. “You 'most tumbled
 down. Uncle Dan'l,” said she. Her little voice had a surprised and
 frightened note in it.

 “Don't you be scared,” gasped Daniel; “we have got 'most to the brook;
 then we'll be all right. Don't you be scared, and—you walk real slow
 and not get overhet.”

 The brook was near, and it was time. Daniel staggered under the trees
 beside which the little stream trickled over its bed of stones. It was not
 much of a brook at best, and the drought had caused it to lose much of its
 life. However, it was still there, and there were delicious little hollows
 of coolness between the stones over which it flowed, and large trees stood
 about with their feet rooted in the blessed damp. Then Daniel sank down.
 He tried to reach a hand to the water, but could not. The black veil had
 woven a compact mass before his eyes. There was a terrible throbbing in
 his head, but his arms were numb.

 Little Dan'l stood looking at him, and her lip quivered. With a mighty
 effort Daniel cleared away the veil and saw the piteous baby face. “Take—Uncle
 Dan'l's hat and—fetch him—some water,” he gasped. “Don't go
 too—close and—tumble in.”

 The child obeyed. Daniel tried to take the dripping hat, but failed.
 Little Dan'l was wise enough to pour the water over the old man's head,
 but she commenced to weep, the pitiful, despairing wail of a child who
 sees failing that upon which she has leaned for support.

 Daniel rallied again. The water on his head gave him momentary relief, but
 more than anything else his love for the child nerved him to effort.

 “Listen, little Dan'l,” he said, and his voice sounded in his own ears
 like a small voice of a soul thousands of miles away. “You take the—umbrella,
 and—you take the fan, and you go real slow, so you don't get
 overhet, and you tell Mis' Dean, and—”

 Then old Daniel's tremendous nerve, that he had summoned for the sake of
 love, failed him, and he sank back. He was quite unconscious—his
 face, staring blindly up at the terrible sky between the trees, was to
 little Dan'l like the face of a stranger. She gave one cry, more like the
 yelp of a trodden animal than a child's voice. Then she took the open
 umbrella and sped away. The umbrella bobbed wildly—nothing could be
 seen of poor little Dan'l but her small, speeding feet. She wailed loudly
 all the way.

 She was half-way home when, plodding along in a cloud of brown dust, a
 horse appeared in the road. The horse wore a straw bonnet and advanced
 very slowly. He drew a buggy, and in the buggy were Dr. Trumbull and
 Johnny, his son. He had called at Daniel's to see the little girl, and, on
 being told that they had gone to walk, had said something under his breath
 and turned his horse's head down the road.

 “When we meet them, you must get out, Johnny,” he said, “and I will take
 in that poor old man and that baby. I wish I could put common sense in
 every bottle of medicine. A day like this!”

 Dr. Trumbull exclaimed when he saw the great bobbing black umbrella and
 heard the wails. The straw-bonneted horse stopped abruptly. Dr. Trumbull
 leaned out of the buggy. “Who are you?” he demanded.

 “Uncle Dan'l is gone,” shrieked the child.

 “Gone where? What do you mean?”

 “He—tumbled right down, and then he was-somebody else. He ain't
 there.”

 “Where is 'there'? Speak up quick!”

 “The brook—Uncle Dan'l went away at the brook.”

 Dr. Trumbull acted swiftly. He gave Johnny a push. “Get out,” he said.
 “Take that baby into Jim Mann's house there, and tell Mrs. Mann to keep
 her in the shade and look out for her, and you tell Jim, if he hasn't got
 his horse in his farm-wagon, to look lively and harness her in and put all
 the ice they've got in the house in the wagon. Hurry!”

 Johnny was over the wheel before his father had finished speaking, and Jim
 Mann just then drew up alongside in his farm-wagon.

 “What's to pay?” he inquired, breathless. He was a thin, sinewy man,
 scantily clad in cotton trousers and a shirt wide open at the breast.
 Green leaves protruded from under the brim of his tilted straw hat.

 “Old Daniel Wise is overcome by the heat,” answered Dr. Trumbull. “Put all
 the ice you have in the house in your wagon, and come along. I'll leave my
 horse and buggy here. Your horse is faster.”

 Presently the farm-wagon clattered down the road, dust-hidden behind a
 galloping horse. Mrs. Jim Mann, who was a loving mother of children, was
 soothing little Dan'l. Johnny Trumbull watched at the gate. When the wagon
 returned he ran out and hung on behind, while the strong, ungainly
 farm-horse galloped to the house set high on the sun-baked terraces.

 When old Daniel revived he found himself in the best parlor, with ice all
 about him. Thunder was rolling overhead and hail clattered on the windows.
 A sudden storm, the heat-breaker, had come up and the dreadful day was
 vanquished. Daniel looked up and smiled a vague smile of astonishment at
 Dr. Trumbull and Sarah Dean; then his eyes wandered anxiously about.

 “The child is all right,” said Dr. Trumbull; “don't you worry, Daniel.
 Mrs. Jim Mann is taking care of her. Don't you try to talk. You didn't
 exactly have a sunstroke, but the heat was too much for you.”

 But Daniel spoke, in spite of the doctor's mandate. “The heat,” said he,
 in a curiously clear voice, “ain't never goin' to be too much for me
 again.”

 “Don't you talk, Daniel,” repeated Dr. Trumbull. “You've always been
 nervous about the heat. Maybe you won't be again, but keep still. When I
 told you to take that child out every day I didn't mean when the world was
 like Sodom and Gomorrah. Thank God, it will be cooler now.”

 Sarah Dean stood beside the doctor. She looked pale and severe, but
 adequate. She did not even state that she had urged old Daniel not to go
 out. There was true character in Sarah Dean.

 The weather that summer was an unexpected quantity. Instead of the day
 after the storm being cool, it was hot. However, old Daniel, after his
 recovery, insisted on going out of doors with little Dan'l after
 breakfast. The only concession which he would make to Sarah Dean, who was
 fairly frantic with anxiety, was that he would merely go down the road as
 far as the big elm-tree, that he would sit down there, and let the child
 play about within sight.

 “You'll be brought home agin, sure as preachin',” said Sarah Dean, “and if
 you're brought home ag'in, you won't get up ag'in.”

 Old Daniel laughed. “Now don't you worry, Sarah,” said he. “I'll set down
 under that big ellum and keep cool.”

 Old Daniel, at Sarah's earnest entreaties, took a palm-leaf fan. But he
 did not use it. He sat peacefully under the cool trail of the great elm
 all the forenoon, while little Dan'l played with her doll. The child was
 rather languid after her shock of the day before, and not disposed to run
 about. Also, she had a great sense of responsibility about the old man.
 Sarah Dean had privately charged her not to let Uncle Daniel get
 “overhet.” She continually glanced up at him with loving, anxious, baby
 eyes.

 “Be you overhet. Uncle Dan'l?” she would ask.

 “No, little Dan'l, uncle ain't a mite overhet,” the old man would assure
 her. Now and then little Dan'l left her doll, climbed into the old man's
 lap, and waved the palm-leaf fan before his face.

 Old Daniel Wise loved her so that he seemed, to himself, fairly alight
 with happiness. He made up his mind that he would find some little girl in
 the village to come now and then and play with little Dan'l. In the cool
 of that evening he stole out of the back door, covertly, lest Sarah Dean
 discover him, and walked slowly to the rector's house in the village. The
 rector's wife was sitting on her cool, vine-shaded veranda. She was alone,
 and Daniel was glad. He asked her if the little girl who had come to live
 with her, Content Adams, could not come the next afternoon and see little
 Dan'l. “Little Dan'l had ought to see other children once in a while, and
 Sarah Dean makes real nice cookies,” he stated, pleadingly.

 Sally Patterson laughed good-naturedly. “Of course she can, Mr. Wise,” she
 said.

 The next afternoon Sally herself drove the rector's horse, and brought
 Content to pay a call on little Dan'l. Sally and Sarah Dean visited in the
 sitting-room, and left the little girls alone in the parlor with a plate
 of cookies, to get acquainted. They sat in solemn silence and stared at
 each other. Neither spoke. Neither ate a cooky. When Sally took her leave,
 she asked little Dan'l if she had had a nice time with Content, and little
 Dan'l said, “Yes, ma'am.”

 Sarah insisted upon Content's carrying the cookies home in the dish with a
 napkin over it.

 “When can I go again to see that other little girl?” asked Content as she
 and Sally were jogging home.

 “Oh, almost any time. I will drive you over-because it is rather a
 lonesome walk for you. Did you like the little girl? She is younger than
 you.”

 “Yes'm.”

 Also little Dan'l inquired of old Daniel when the other little girl was
 coming again, and nodded emphatically when asked if she had had a nice
 time. Evidently both had enjoyed, after the inscrutable fashion of
 childhood, their silent session with each other. Content came generally
 once a week, and old Daniel was invited to take little Dan'l to the
 rector's. On that occasion Lucy Rose was present, and Lily Jennings. The
 four little girls had tea together at a little table set on the porch, and
 only Lily Jennings talked. The rector drove old Daniel and the child home,
 and after they had arrived the child's tongue was loosened and she
 chattered. She had seen everything there was to be seen at the rector's.
 She told of it in her little silver pipe of a voice. She had to be checked
 and put to bed, lest she be tired out.

 “I never knew that child could talk so much,” Sarah said to Daniel, after
 the little girl had gone up-stairs.

 “She talks quite some when she's alone with me.”

 “And she seems to see everything.”

 “Ain't much that child don't see,” said Daniel, proudly.

 The summer continued unusually hot, but Daniel never again succumbed. When
 autumn came, for the first time in his old life old Daniel Wise was
 sorrowful. He dreaded the effect of the frost and the winter upon his
 precious little Dan'l, whom he put before himself as fondly as any father
 could have done, and as the season progressed his dread seemed justified.
 Poor little Dan'l had cold after cold. Content Adams and Lucy Rose came to
 see her. The rector's wife and the doctor's sent dainties. But the child
 coughed and pined, and old Daniel began to look forward to spring and
 summer—the seasons which had been his bugaboos through life—as
 if they were angels. When the February thaw came, he told little Dan'l,
 “Jest look at the snow meltin' and the drops hangin' on the trees; that is
 a sign of summer.”

 Old Daniel watched for the first green light along the fences and the
 meadow hollows. When the trees began to cast slightly blurred shadows,
 because of budding leaves, and the robins hopped over the terraces, and
 now and then the air was cleft with blue wings, he became jubilant.
 “Spring is jest about here, and then uncle's little Dan'l will stop
 coughin', and run out of doors and pick flowers,” he told the child beside
 the window.

 Spring came that year with a riotous rush. Blossoms, leaves, birds, and
 flowers—all arrived pellmell, fairly smothering the world with
 sweetness and music. In May, about the first of the month, there was an
 intensely hot day. It was as hot as midsummer. Old Daniel with little
 Dan'l went afield. It was, to both, as if they fairly saw the
 carnival-arrival of flowers, of green garlands upon treebranches, of birds
 and butterflies. “Spring is right here!” said old Daniel. “Summer is right
 here! Pick them vilets in that holler, little Dan'l.” The old man sat on a
 stone in the meadowland, and watched the child in the blue-gleaming hollow
 gather up violets in her little hands as if they were jewels. The sun beat
 upon his head, the air was heavy with fragrance, laden with moisture. Old
 Daniel wiped his forehead. He was heated, but so happy that he was not
 aware of it. He saw wonderful new lights over everything. He had wielded
 love, the one invincible weapon of the whole earth, and had conquered his
 intangible and dreadful enemy. When, for the sake of that little beloved
 life, his own life had become as nothing, old Daniel found himself
 superior to it. He sat there in the tumultuous heat of the May day,
 watching the child picking violets and gathering strength with every
 breath of the young air of the year, and he realized that the fear of his
 whole life was overcome for ever. He realized that never again, though
 they might bring suffering, even death, would he dread the summers with
 their torrid winds and their burning lights, since, through love, he had
 become under-lord of all the conditions of his life upon earth.

 BIG SISTER SOLLY

 IT did seem strange that Sally Patterson, who, according to her own
 self-estimation, was the least adapted of any woman in the village, should
 have been the one chosen by a theoretically selective providence to deal
 with a psychological problem.

 It was conceded that little Content Adams was a psychological problem. She
 was the orphan child of very distant relatives of the rector. When her
 parents died she had been cared for by a widowed aunt on her mother's
 side, and this aunt had also borne the reputation of being a creature
 apart. When the aunt died, in a small village in the indefinite “Out
 West,” the presiding clergyman had notified Edward Patterson of little
 Content's lonely and helpless estate. The aunt had subsisted upon an
 annuity which had died with her. The child had inherited nothing except
 personal property. The aunt's house had been bequeathed to the church over
 which the clergyman presided, and after her aunt's death he took her to
 his own home until she could be sent to her relatives, and he and his wife
 were exceedingly punctilious about every jot and tittle of the aunt's
 personal belongings. They even purchased two extra trunks for them, which
 they charged to the rector.

 Little Content, traveling in the care of a lady who had known her aunt and
 happened to be coming East, had six large trunks, besides a hat-box and
 two suit-cases and a nailed-up wooden box containing odds and ends.
 Content made quite a sensation when she arrived and her baggage was piled
 on the station platform.

 Poor Sally Patterson unpacked little Content's trunks. She had sent the
 little girl to school within a few days after her arrival. Lily Jennings
 and Amelia Wheeler called for her, and aided her down the street between
 them, arms interlocked. Content, although Sally had done her best with a
 pretty ready-made dress and a new hat, was undeniably a peculiar-looking
 child. In the first place, she had an expression so old that it was fairly
 uncanny.

 “That child has downward curves beside her mouth already, and lines
 between her eyes, and what she will look like a few years hence is beyond
 me,” Sally told her husband after she had seen the little girl go out of
 sight between Lily's curls and ruffles and ribbons and Amelia's smooth
 skirts.

 “She doesn't look like a happy child,” agreed the rector. “Poor little
 thing! Her aunt Eudora must have been a queer woman to train a child.”

 “She is certainly trained,” said Sally, ruefully; “too much so. Content
 acts as if she were afraid to move or speak or even breathe unless
 somebody signals permission. I pity her.”

 She was in the storeroom, in the midst of Content's baggage. The rector
 sat on an old chair, smoking. He had a conviction that it behooved him as
 a man to stand by his wife during what might prove an ordeal. He had known
 Content's deceased aunt years before. He had also known the clergyman who
 had taken charge of her personal property and sent it on with Content.

 “Be prepared for finding almost anything. Sally,” he observed. “Mr. Zenock
 Shanksbury, as I remember him, was so conscientious that it amounted to
 mania. I am sure he has sent simply unspeakable things rather than incur
 the reproach of that conscience of his with regard to defrauding Content
 of one jot or tittle of that personal property.”

 Sally shook out a long, black silk dress, with jet dangling here and
 there. “Now here is this dress,” said she. “I suppose I really must keep
 this, but when that child is grown up the silk will probably be cracked
 and entirely worthless.”

 “You had better take the two trunks and pack them with such things, and
 take your chances.”

 “Oh, I suppose so. I suppose I must take chances with everything except
 furs and wools, which will collect moths. Oh, goodness!” Sally held up an
 old-fashioned fitch fur tippet. Little vague winged things came from it
 like dust. “Moths!” said she, tragically. “Moths now. It is full of them.
 Edward, you need not tell me that clergyman's wife was conscientious. No
 conscientious woman would have sent an old fur tippet all eaten with moths
 into another woman's house. She could not.”

 Sally took flying leaps across the storeroom. She flung open the window
 and tossed out the mangy tippet. “This is simply awful!” she declared, as
 she returned. “Edward, don't you think we are justified in having Thomas
 take all these things out in the back yard and making a bonfire of the
 whole lot?”

 “No, my dear.”

 “But, Edward, nobody can tell what will come next. If Content's aunt had
 died of a contagious disease, nothing could induce me to touch another
 thing.”

 “Well, dear, you know that she died from the shock of a carriage accident,
 because she had a weak heart.”

 “I know it, and of course there is nothing contagious about that.” Sally
 took up an ancient bandbox and opened it. She displayed its contents: a
 very frivolous bonnet dating back in style a halfcentury, gay with roses
 and lace and green strings, and another with a heavy crape veil dependent.

 “You certainly do not advise me to keep these?” asked Sally, despondently.

 Edward Patterson looked puzzled. “Use your own judgment,” he said,
 finally.

 Sally summarily marched across the room and flung the gay bonnet and the
 mournful one out of the window. Then she took out a bundle of very old
 underwear which had turned a saffron yellow with age. “People are always
 coming to me for old linen in case of burns,” she said, succinctly. “After
 these are washed I can supply an auto da fe.”

 Poor Sally worked all that day and several days afterward. The rector
 deserted her, and she relied upon her own good sense in the disposition of
 little Content's legacy. When all was over she told her husband.

 “Well, Edward,” said she, “there is exactly one trunk half full of things
 which the child may live to use, but it is highly improbable. We have had
 six bonfires, and I have given away three suits of old clothes to Thomas's
 father. The clothes were very large.”

 “Must have belonged to Eudora's first husband. He was a stout man,” said
 Edward.

 “And I have given two small suits of men's clothes to the Aid Society for
 the next out-West barrel.”

 “Eudora's second husband's.”

 “And I gave the washerwoman enough old baking-dishes to last her lifetime,
 and some cracked dishes. Most of the dishes were broken, but a few were
 only cracked; and I have given Silas Thomas's wife ten old wool dresses
 and a shawl and three old cloaks. All the other things which did not go
 into the bonfires went to the Aid Society. They will go back out West.”
 Sally laughed, a girlish peal, and her husband joined. But suddenly her
 smooth forehead contracted. “Edward,” said she.

 “Well, dear?”

 “I am terribly puzzled about one thing.” The two were sitting in the
 study. Content had gone to bed. Nobody could hear easily, but Sally
 Patterson lowered her voice, and her honest, clear blue eyes had a
 frightened expression.

 “What is it, dear?”

 “You will think me very silly and cowardly, and I think I have never been
 cowardly, but this is really very strange. Come with me. I am such a
 goose, I don't dare go alone to that storeroom.”

 The rector rose. Sally switched on the lights as they went up-stairs to
 the storeroom.

 “Tread very softly,” she whispered. “Content is probably asleep.”

 The two tiptoed up the stairs and entered the storeroom. Sally approached
 one of the two new trunks which had come with Content from out West. She
 opened it. She took out a parcel nicely folded in a large towel.

 “See here, Edward Patterson.”

 The rector stared as Sally shook out a dress-a gay, up-to-date dress, a
 young girl's dress, a very tall young girl's, for the skirts trailed on
 the floor as Sally held it as high as she could. It was made of a fine
 white muslin. There was white lace on the bodice, and there were knots of
 blue ribbon scattered over the whole, knots of blue ribbon confining tiny
 bunches of rosebuds and daisies. These knots of blue ribbon and the little
 flowers made it undeniably a young girl's costume. Even in the days of all
 ages wearing the costumes of all ages, an older woman would have been
 abashed before those exceedingly youthful knots of blue ribbons and
 flowers.

 The rector looked approvingly at it. “That is very pretty, it seems to
 me,” he said. “That must be worth keeping, Sally.”

 “Worth keeping! Well, Edward Patterson, just wait. You are a man, and of
 course you cannot understand how very strange it is about the dress.” The
 rector looked inquiringly.

 “I want to know,” said Sally, “if Content's aunt Eudora had any young
 relative besides Content. I mean had she a grown-up young girl relative
 who would wear a dress like this?”

 “I don't know of anybody. There might have been some relative of Eudora's
 first husband. No, he was an only child. I don't think it possible that
 Eudora had any young girl relative.”

 “If she had,” said Sally, firmly, “she would have kept this dress. You are
 sure there was nobody else living with Content's aunt at the time she
 died?”

 “Nobody except the servants, and they were an old man and his wife.”

 “Then whose dress was this?”

 “I don't know, Sally.”

 “You don't know, and I don't. It is very strange.”

 “I suppose,” said Edward Patterson, helpless before the feminine problem,
 “that—Eudora got it in some way.”

 “In some way,” repeated Sally. “That is always a man's way out of a
 mystery when there is a mystery. There is a mystery. There is a mystery
 which worries me. I have not told you all yet, Edward.”

 “What more is there, dear?”

 “I—asked Content whose dress this was, and she said—Oh,
 Edward, I do so despise mysteries.”

 “What did she say, Sally?”

 “She said it was her big sister Solly's dress.”

 “Her what?”

 “Her big sister Solly's dress. Edward, has Content ever had a sister? Has
 she a sister now?”

 “No, she never had a sister, and she has none now,” declared the rector,
 emphatically. “I knew all her family. What in the world ails the child?”

 “She said her big sister Solly, Edward, and the very name is so inane. If
 she hasn't any big sister Solly, what are we going to do?”

 “Why, the child must simply lie,” said the rector.

 “But, Edward, I don't think she knows she lies. You may laugh, but I think
 she is quite sure that she has a big sister Solly, and that this is her
 dress. I have not told you the whole. After she came home from school
 to-day she went up to her room, and she left the door open, and pretty
 soon I heard her talking. At first I thought perhaps Lily or Amelia was up
 there, although I had not seen either of them come in with Content. Then
 after a while, when I had occasion to go up-stairs, I looked in her room,
 and she was quite alone, although I had heard her talking as I went
 up-stairs. Then I said: 'Content, I thought somebody was in your room. I
 heard you talking.'

 “And she said, looking right into my eyes: 'Yes, ma'am, I was talking.'

 “'But there is nobody here,' I said.

 “'Yes, ma'am,' she said. 'There isn't anybody here now, but my big sister
 Solly was here, and she is gone. You heard me talking to my big sister
 Solly.' I felt faint, Edward, and you know it takes a good deal to
 overcome me. I just sat down in Content's wicker rocking-chair. I looked
 at her and she looked at me. Her eyes were just as clear and blue, and her
 forehead looked like truth itself. She is not exactly a pretty child, and
 she has a peculiar appearance, but she does certainly look truthful and
 good, and she looked so then. She had tried to fluff her hair over her
 forehead a little as I had told her, and not pull it back so tight, and
 she wore her new dress, and her face and hands were as clean, and she
 stood straight. You know she is a little inclined to stoop, and I have
 talked to her about it. She stood straight, and looked at me with those
 blue eyes, and I did feel fairly dizzy.”

 “What did you say?”

 “Well, after a bit I pulled myself together and I said: 'My dear little
 girl, what is this? What do you mean about your big sister Sarah?' Edward,
 I could not bring myself to say that idiotic Solly. In fact, I did think I
 must be mistaken and had not heard correctly. But Content just looked at
 me as if she thought me very stupid. 'Solly,' said she. 'My sister's name
 is Solly.'

 “'But, my dear,' I said, 'I understand that you had no sister.'

 “'Yes,' said she, 'I have my big sister Solly.'

 “'But where has she been all the time?' said I.

 “Then Content looked at me and smiled, and it was quite a wonderful smile,
 Edward. She smiled as if she knew so much more than I could ever know, and
 quite pitied me.”

 “She did not answer your question?”

 “No, only by that smile which seemed to tell whole volumes about that
 awful Solly's whereabouts, only I was too ignorant to read them.

 “'Where is she now, dear?' I said, after a little.

 “'She is gone now,' said Content.

 “'Gone where?' said I.

 “And then the child smiled at me again. Edward, what are we going to do?
 Is she untruthful, or has she too much imagination? I have heard of such a
 thing as too much imagination, and children telling lies which were not
 really lies.”

 “So have I,” agreed the rector, dryly, “but I never believed in it.” The
 rector started to leave the room.

 “What are you going to do?” inquired Sally.

 “I am going to endeavor to discriminate between lies and imagination,”
 replied the rector.

 Sally plucked at his coat-sleeve as they went down-stairs. “My dear,” she
 whispered, “I think she is asleep.”

 “She will have to wake up.”

 “But, my dear, she may be nervous. Would it not be better to wait until
 to-morrow?”

 “I think not,” said Edward Patterson. Usually an easy-going man, when he
 was aroused he was determined to extremes. Into Content's room he marched,
 Sally following. Neither of them saw their small son Jim peeking around
 his door. He had heard—he could not help it—the conversation
 earlier in the day between Content and his mother. He had also heard other
 things. He now felt entirely justified in listening, although he had a
 good code of honor. He considered himself in a way responsible, knowing
 what he knew, for the peace of mind of his parents. Therefore he listened,
 peeking around the doorway of his dark room.

 The electric light flashed out from Content's room, and the little
 interior was revealed. It was charmingly pretty. Sally had done her best
 to make this not altogether welcome little stranger's room attractive.
 There were garlands of rosebuds swung from the top of the white
 satin-papered walls. There were dainty toilet things, a little
 dressing-table decked with ivory, a case of books, chairs cushioned with
 rosebud chintz, windows curtained with the same.

 In the little white bed, with a rose-sprinkled coverlid over her, lay
 Content. She was not asleep. Directly, when the light flashed out, she
 looked at the rector and his wife with her clear blue eyes. Her fair hair,
 braided neatly and tied with pink ribbons, lay in two tails on either side
 of her small, certainly very good face. Her forehead was beautiful, very
 white and full, giving her an expression of candor which was even noble.
 Content, little lonely girl among strangers in a strange place, mutely
 beseeching love and pity, from her whole attitude toward life and the
 world, looked up at Edward Patterson and Sally, and the rector realized
 that his determination was giving way. He began to believe in imagination,
 even to the extent of a sister Solly. He had never had a daughter, and
 sometimes the thought of one had made his heart tender. His voice was very
 kind when he spoke.

 “Well, little girl,” he said, “what is this I hear?”

 Sally stared at her husband and stifled a chuckle.

 As for Content, she looked at the rector and said nothing. It was obvious
 that she did not know what he had heard. The rector explained.

 “My dear little girl,” he said, “your aunt Sally”—they had agreed
 upon the relationship of uncle and aunt to Content—“tells me that
 you have been telling her about your—big sister Solly.” The rector
 half gasped as he said Solly. He seemed to himself to be on the driveling
 verge of idiocy before the pronunciation of that absurdly inane name.

 Content's responding voice came from the pink-and-white nest in which she
 was snuggled, like the fluting pipe of a canary.

 “Yes, sir,” said she.

 “My dear child,” said the rector, “you know perfectly well that you have
 no big sister—Solly.” Every time the rector said Solly he swallowed
 hard.

 Content smiled as Sally had described her smiling. She said nothing. The
 rector felt reproved and looked down upon from enormous heights of
 innocence and childhood and the wisdom thereof. However, he persisted.

 “Content,” he said, “what did you mean by telling your aunt Sally what you
 did?”

 “I was talking with my big sister Solly,” replied Content, with the
 calmness of one stating a fundamental truth of nature.

 The rector's face grew stern. “Content,” he said, “look at me.”

 Content looked. Looking seemed to be the instinctive action which
 distinguished her as an individual.

 “Have you a big sister—Solly?” asked the rector. His face was stern,
 but his voice faltered.

 “Yes, sir.”

 “Then—tell me so.”

 “I have a big sister Solly,” said Content. Now she spoke rather wearily,
 although still sweetly, as if puzzled why she had been disturbed in sleep
 to be asked such an obvious question.

 “Where has she been all the time, that we have known nothing about her?”
 demanded the rector.

 Content smiled. However, she spoke. “Home,” said she.

 “When did she come here?”

 “This morning.”

 “Where is she now?”

 Content smiled and was silent. The rector cast a helpless look at his
 wife. He now did not care if she did see that he was completely at a loss.
 How could a great, robust man and a clergyman be harsh to a tender little
 girl child in a pink-andwhite nest of innocent dreams?

 Sally pitied him. She spoke more harshly than her husband. “Content
 Adams,” said she, “you know perfectly well that you have no big sister
 Solly. Now tell me the truth. Tell me you have no big sister Solly.”

 “I have a big sister Solly,” said Content.

 “Come, Edward,” said Sally. “There is no use in staying and talking to
 this obstinate little girl any longer.” Then she spoke to Content. “Before
 you go to sleep,” said she, “you must say your prayers, if you have not
 already done so.”

 “I have said my prayers,” replied Content, and her blue eyes were full of
 horrified astonishment at the suspicion.

 “Then,” said Sally, “you had better say them over and add something. Pray
 that you may always tell the truth.”

 “Yes, ma'am,” said Content, in her little canary pipe.

 The rector and his wife went out. Sally switched off the light with a snap
 as she passed. Out in the hall she stopped and held her husband's arms
 hard. “Hush!” she whispered. They both listened. They heard this, in the
 faintest plaint of a voice:

 “They don't believe you are here, Sister Solly, but I do.”

 Sally dashed back into the rosebud room and switched on the light. She
 stared around. She opened a closet door. Then she turned off the light and
 joined her husband.

 “There was nobody there?” he whispered.

 “Of course not.”

 When they were back in the study the rector and his wife looked at each
 other.

 “We will do the best we can,” said Sally. “Don't worry, Edward, for you
 have to write your sermon to-morrow. We will manage some way. I will admit
 that I rather wish Content had had some other distant relative besides you
 who could have taken charge of her.”

 “You poor child!” said the rector. “It is hard on you, Sally, for she is
 no kith nor kin of yours.”

 “Indeed I don't mind,” said Sally Patterson, “if only I can succeed in
 bringing her up.”

 Meantime Jim Patterson, up-stairs, sitting over his next day's algebra
 lesson, was even more perplexed than were his parents in the study. He
 paid little attention to his book. “I can manage little Lucy,” he
 reflected, “but if the others have got hold of it, I don't know.”

 Presently he rose and stole very softly through the hall to Content's
 door. She was timid, and always left it open so she could see the hall
 light until she fell asleep. “Content,” whispered Jim.

 There came the faintest “What?” in response.

 “Don't you,” said Jim, in a theatrical whisper, “say another word at
 school to anybody about your big sister Solly. If you do, I'll whop you,
 if you are a girl.”

 “Don't care!” was sighed forth from the room.

 “And I'll whop your old big sister Solly, too.”

 There was a tiny sob.

 “I will,” declared Jim. “Now you mind!”

 The next day Jim cornered little Lucy Rose under a cedar-tree before
 school began. He paid no attention to Bubby Harvey and Tom Simmons, who
 were openly sniggering at him. Little Lucy gazed up at Jim, and the
 blue-green shade of the cedar seemed to bring out only more clearly the
 white-rose softness of her dear little face. Jim bent over her.

 “Want you to do something for me,” he whispered.

 Little Lucy nodded gravely.

 “If my new cousin Content ever says anything to you again—I heard
 her yesterday—about her big sister Solly, don't you ever say a word
 about it to anybody else. You will promise me, won't you, little Lucy?”

 A troubled expression came into little Lucy's kind eyes. “But she told
 Lily, and Lily told Amelia, and Amelia told her grandmother Wheeler, and
 her grandmother Wheeler told Miss Parmalee when she met her on the street
 after school, and Miss Parmalee called on my aunt Martha and told her,”
 said little Lucy.

 “Oh, shucks!” said Jim.

 “And my aunt Martha told my father that she thought perhaps she ought to
 ask for her when she called on your mother. She said Arnold Carruth's aunt
 Flora was going to call, and his aunt Dorothy. I heard Miss Acton tell
 Miss Parmalee that she thought they ought to ask for her when they called
 on your mother, too.”

 “Little Lucy,” he said, and lowered his voice, “you must promise me never,
 as long as you live, to tell what I am going to tell you.”

 Little Lucy looked frightened.

 “Promise!” insisted Jim.

 “I promise,” said little Lucy, in a weak voice.

 “Never, as long as you live, to tell anybody. Promise!”

 “I promise.”

 “Now, you know if you break your promise and tell, you will be guilty of a
 dreadful lie and be very wicked.”

 Little Lucy shivered. “I never will.”

 “Well, my new cousin Content Adams—tells lies.”

 Little Lucy gasped.

 “Yes, she does. She says she has a big sister Solly, and she hasn't got
 any big sister Solly. She never did have, and she never will have. She
 makes believe.”

 “Makes believe?” said little Lucy, in a hopeful voice.

 “Making believe is just a real mean way of lying. Now I made Content
 promise last night never to say one word in school about her big sister
 Solly, and I am going to tell you this, so you can tell Lily and the
 others and not lie. Of course, I don't want to lie myself, because my
 father is rector, and, besides, mother doesn't approve of it; but if
 anybody is going to lie, I am the one. Now, you mind, little Lucy.
 Content's big sister Solly has gone away, and she is never coming back. If
 you tell Lily and the others I said so, I can't see how you will be
 lying.”

 Little Lucy gazed at the boy. She looked like truth incarnate. “But,” said
 she, in her adorable stupidity of innocence, “I don't see how she could go
 away if she was never here, Jim.”

 “Oh, of course she couldn't. But all you have to do is to say that you
 heard me say she had gone. Don't you understand?”

 “I don't understand how Content's big sister Solly could possibly go away
 if she was never here.”

 “Little Lucy, I wouldn't ask you to tell a lie for the world, but if you
 were just to say that you heard me say—”

 “I think it would be a lie,” said little Lucy, “because how can I help
 knowing if she was never here she couldn't—”

 “Oh, well, little Lucy,” cried Jim, in despair, still with tenderness—how
 could he be anything but tender with little Lucy?—“all I ask is
 never to say anything about it.”

 “If they ask me?”

 “Anyway, you can hold your tongue. You know it isn't wicked to hold your
 tongue.”

 Little Lucy absurdly stuck out the pointed tip of her little red tongue.
 Then she shook her head slowly.

 “Well,” she said, “I will hold my tongue.”

 This encounter with innocence and logic had left him worsted. Jim could
 see no way out of the fact that his father, the rector, his mother, the
 rector's wife, and he, the rector's son, were disgraced by their
 relationship to such an unsanctified little soul as this queer Content
 Adams.

 And yet he looked at the poor lonely little girl, who was trying very hard
 to learn her lessons, who suggested in her very pose and movement a
 little, scared rabbit ready to leap the road for some bush of hiding, and
 while he was angry with her he pitied her. He had no doubts concerning
 Content's keeping her promise. He was quite sure that he would now say
 nothing whatever about that big sister Solly to the others, but he was not
 prepared for what happened that very afternoon.

 When he went home from school his heart stood still to see Miss Martha
 Rose, and Arnold Carruth's aunt Flora, and his aunt who was not his aunt,
 Miss Dorothy Vernon, who was visiting her, all walking along in state with
 their lace-trimmed parasols, their white gloves, and their nice
 card-cases. Jim jumped a fence and raced across lots home, and gained on
 them. He burst in on his mother, sitting on the porch, which was inclosed
 by wire netting overgrown with a budding vine. It was the first warm day
 of the season.

 “Mother,” cried Jim Patterson—“mother, they are coming!”

 “Who, for goodness' sake, Jim?”

 “Why, Arnold's aunt Flora and his aunt Dorothy and little Lucy's aunt
 Martha. They are coming to call.”

 Involuntarily Sally's hand went up to smooth her pretty hair. “Well, what
 of it, Jim?” said she.

 “Mother, they will ask for—big sister Solly!”

 Sally Patterson turned pale. “How do you know?”

 “Mother, Content has been talking at school. A lot know. You will see they
 will ask for—”

 “Run right in and tell Content to stay in her room,” whispered Sally,
 hastily, for the callers, their white-kidded hands holding their
 card-cases genteelly, were coming up the walk.

 Sally advanced, smiling. She put a brave face on the matter, but she
 realized that she, Sally Patterson, who had never been a coward, was
 positively afraid before this absurdity. The callers sat with her on the
 pleasant porch, with the young vine-shadows making networks over their
 best gowns. Tea was served presently by the maid, and, much to Sally's
 relief, before the maid appeared came the inquiry. Miss Martha Rose made
 it.

 “We would be pleased to see Miss Solly Adams also,” said Miss Martha.

 Flora Carruth echoed her. “I was so glad to hear another nice girl had
 come to the village,” said she with enthusiasm. Miss Dorothy Vernon said
 something indefinite to the same effect.

 “I am sorry,” replied Sally, with an effort, “but there is no Miss Solly
 Adams here now.” She spoke the truth as nearly as she could manage without
 unraveling the whole ridiculous affair. The callers sighed with regret,
 tea was served with little cakes, and they fluttered down the walk,
 holding their card-cases, and that ordeal was over.

 But Sally sought the rector in his study, and she was trembling. “Edward,”
 she cried out, regardless of her husband's sermon, “something must be done
 now.”

 “Why, what is the matter, Sally?”

 “People are—calling on her.”

 “Calling on whom?”

 “Big sister—Solly!” Sally explained.

 “Well, don't worry, dear,” said the rector. “Of course we will do
 something, but we must think it over. Where is the child now?”

 “She and Jim are out in the garden. I saw them pass the window just now.
 Jim is such a dear boy, he tries hard to be nice to her. Edward Patterson,
 we ought not to wait.”

 “My dear, we must.”

 Meantime Jim and Content Adams were out in the garden. Jim had gone to
 Content's door and tapped and called out, rather rudely: “Content, I say,
 put on your hat and come along out in the garden. I've got something to
 tell you.”

 “Don't want to,” protested Content's little voice, faintly.

 “You come right along.”

 And Content came along. She was an obedient child, and she liked Jim,
 although she stood much in awe of him. She followed him into the garden
 back of the rectory, and they sat down on the bench beneath the weeping
 willow. The minute they were seated Jim began to talk.

 “Now,” said he, “I want to know.”

 Content glanced up at him, then looked down and turned pale.

 “I want to know, honest Injun,” said Jim, “what you are telling such awful
 whoppers about your old big sister Solly for?”

 Content was silent. This time she did not smile, a tear trickled out of
 her right eye and ran over the pale cheek.

 “Because you know,” said Jim, observant of the tear, but ruthless, “that
 you haven't any big sister Solly, and never did have. You are getting us
 all in an awful mess over it, and father is rector here, and mother is his
 wife, and I am his son, and you are his niece, and it is downright mean.
 Why do you tell such whoppers? Out with it!”

 Content was trembling violently. “I lived with Aunt Eudora,” she
 whispered.

 “Well, what of that? Other folks have lived with their aunts and not told
 whoppers.”

 “They haven't lived with Aunt Eudora.”

 “You ought to be ashamed of yourself, Content Adams, and you the rector's
 niece, talking that way about dead folks.”

 “I don't mean to talk about poor Aunt Eudora,” fairly sobbed Content.
 “Aunt Eudora was a real good aunt, but she was grown up. She was a good
 deal more grown up than your mother; she really was, and when I first went
 to live with her I was 'most a little baby; I couldn't speak—plain,
 and I had to go to bed real early, and slept 'way off from everybody, and
 I used to be afraid—all alone, and so—”

 “Well, go on,” said Jim, but his voice was softer. It WAS hard lines for a
 little kid, especially if she was a girl.

 “And so,” went on the little, plaintive voice, “I got to thinking how nice
 it would be if I only had a big sister, and I used to cry and say to
 myself—I couldn't speak plain, you know, I was so little-'Big sister
 would be real solly.' And then first thing I knew—she came.”

 “Who came?”

 “Big sister Solly.”

 “What rot! She didn't come. Content Adams, you know she didn't come.”

 “She must have come,” persisted the little girl, in a frightened whisper.
 “She must have. Oh, Jim, you don't know. Big sister Solly must have come,
 or I would have died like my father and mother.”

 Jim's arm, which was near her, twitched convulsively, but he did not put
 it around her.

 “She did—co-me,” sobbed Content. “Big sister Solly did come.”

 “Well, have it so,” said Jim, suddenly. “No use going over that any
 longer. Have it she came, but she ain't here now, anyway. Content Adams,
 you can't look me in the face and tell me that.”

 Content looked at Jim, and her little face was almost terrible, so full of
 bewilderment and fear it was. “Jim,” whispered Content, “I can't have big
 sister Solly not be here. I can't send her away. What would she think?”

 Jim stared. “Think? Why, she isn't alive to think, anyhow!”

 “I can't make her—dead,” sobbed Content. “She came when I wanted
 her, and now when I don't so much, when I've got Uncle Edward and Aunt
 Sally and you, and don't feel so dreadful lonesome, I can't be so bad as
 to make her dead.”

 Jim whistled. Then his face brightened up. He looked at Content with a
 shrewd and cheerful grin. “See here, kid, you say your sister Solly is
 big, grown up, don't you?” he inquired.

 Content nodded pitifully.

 “Then why, if she is grown up and pretty, don't she have a beau?”

 Content stopped sobbing and gave him a quick glance.

 “Then—why doesn't she get married, and go out West to live?”

 Jim chuckled. Instead of a sob, a faint echo of his chuckle came from
 Content.

 Jim laughed merrily. “I say, Content,” he cried, “let's have it she's
 married now, and gone?”

 “Well,” said Content.

 Jim put his arm around her very nicely and protectingly. “It's all right,
 then,” said he, “as all right as it can be for a girl. Say, Content, ain't
 it a shame you aren't a boy?”

 “I can't help it,” said Content, meekly.

 “You see,” said Jim, thoughtfully, “I don't, as a rule, care much about
 girls, but if you could coast down-hill and skate, and do a few things
 like that, you would be almost as good as a boy.”

 Content surveyed him, and her pessimistic little face assumed upward
 curves. “I will,” said she. “I will do anything, Jim. I will fight if you
 want me to, just like a boy.”

 “I don't believe you could lick any of us fellers unless you get a good
 deal harder in the muscles,” said Jim, eying her thoughtfully; “but we'll
 play ball, and maybe by and by you can begin with Arnold Carruth.”

 “Could lick him now,” said Content.

 But Jim's face sobered before her readiness. “Oh no, you mustn't go to
 fighting right away,” said he. “It wouldn't do. You really are a girl, you
 know, and father is rector.”

 “Then I won't,” said Content; “but I COULD knock down that little boy with
 curls; I know I could.”

 “Well, you needn't. I'll like you just as well. You see, Content”—Jim's
 voice faltered, for he was a boy, and on the verge of sentiment before
 which he was shamed—“you see, Content, now your big sister Solly is
 married and gone out West, why, you can have me for your brother, and of
 course a brother is a good deal better than a sister.”

 “Yes,” said Content, eagerly.

 “I am going,” said Jim, “to marry Lucy Rose when I grow up, but I haven't
 got any sister, and I'd like you first rate for one. So I'll be your big
 brother instead of your cousin.”

 “Big brother Solly?”

 “Say, Content, that is an awful name, but I don't care. You're only a
 girl. You can call me anything you want to, but you mustn't call me Solly
 when there is anybody within hearing.”

 “I won't.”

 “Because it wouldn't do,” said Jim with weight.

 “I never will, honest,” said Content.

 Presently they went into the house. Dr. Trumbull was there; he had been
 talking seriously to the rector and his wife. He had come over on purpose.

 “It is a perfect absurdity,” he said, “but I made ten calls this morning,
 and everywhere I was asked about that little Adams girl's big sister—why
 you keep her hidden. They have a theory that she is either an idiot or
 dreadfully disfigured. I had to tell them I know nothing about it.”

 “There isn't any girl,” said the rector, wearily. “Sally, do explain.”

 Dr. Trumbull listened. “I have known such cases,” he said when Sally had
 finished.

 “What did you do for them?” Sally asked, anxiously.

 “Nothing. Such cases have to be cured by time. Children get over these
 fancies when they grow up.”

 “Do you mean to say that we have to put up with big sister Solly until
 Content is grown up?” asked Sally, in a desperate tone. And then Jim came
 in. Content had run up-stairs.

 “It is all right, mother,” said Jim.

 Sally caught him by the shoulders. “Oh, Jim, has she told you?”

 Jim gave briefly, and with many omissions, an account of his conversation
 with Content.

 “Did she say anything about that dress, Jim?” asked his mother.

 “She said her aunt had meant it for that out-West rector's daughter Alice
 to graduate in, but Content wanted it for her big sister Solly, and told
 the rector's wife it was hers. Content says she knows she was a naughty
 girl, but after she had said it she was afraid to say it wasn't so.
 Mother, I think that poor little thing is scared 'most to death.”

 “Nobody is going to hurt her,” said Sally. “Goodness! that rector's wife
 was so conscientious that she even let that dress go. Well, I can send it
 right back, and the girl will have it in time for her graduation, after
 all. Jim dear, call the poor child down. Tell her nobody is going to scold
 her.” Sally's voice was very tender.

 Jim returned with Content. She had on a little ruffled pink gown which
 seemed to reflect color on her cheeks. She wore an inscrutable expression,
 at once child-like and charming. She looked shy, furtively amused, yet
 happy. Sally realized that the pessimistic downward lines had disappeared,
 that Content was really a pretty little girl.

 Sally put an arm around the small, pink figure. “So you and Jim have been
 talking, dear?” she said.

 “Yes, ma'am,” replied little Content. “Jim is my big brother—” She
 just caught herself before she said Solly.

 “And your sister Solly is married and living out West?”

 “Yes,” said Content, with a long breath. “My sister Solly is married.”
 Smiles broke all over her little face. She hid it in Sally's skirts, and a
 little peal of laughter like a bird-trill came from the soft muslin folds.

 LITTLE LUCY ROSE

 BACK of the rectory there was a splendid, long hill. The ground receded
 until the rectory garden was reached, and the hill was guarded on either
 flank by a thick growth of pines and cedars, and, being a part of the land
 appertaining to the rectory, was never invaded by the village children.
 This was considered very fortunate by Mrs. Patterson, Jim's mother, and
 for an odd reason. The rector's wife was very fond of coasting, as she was
 of most out-of-door sports, but her dignified position prevented her from
 enjoying them to the utmost. In many localities the clergyman's wife might
 have played golf and tennis, have rode and swum and coasted and skated,
 and nobody thought the worse of her; but in The Village it was different.

 Sally had therefore rejoiced at the discovery of that splendid, isolated
 hill behind the house. It could not have been improved upon for a long,
 perfectly glorious coast, winding up on the pool of ice in the garden and
 bumping thrillingly between dry vegetables. Mrs. Patterson steered and Jim
 made the running pushes, and slid flat on his chest behind his mother. Jim
 was very proud of his mother. He often wished that he felt at liberty to
 tell of her feats. He had never been told not to tell, but realized, being
 rather a sharp boy, that silence was wiser. Jim's mother confided in him,
 and he respected her confidence. “Oh, Jim dear,” she would often say,
 “there is a mothers' meeting this afternoon, and I would so much rather go
 coasting with you.” Or, “There's a Guild meeting about a fair, and the ice
 in the garden is really quite smooth.”

 It was perhaps unbecoming a rector's wife, but Jim loved his mother better
 because she expressed a preference for the sports he loved, and considered
 that no other boy had a mother who was quite equal to his. Sally Patterson
 was small and wiry, with a bright face, and very thick, brown hair, which
 had a boyish crest over her forehead, and she could run as fast as Jim.
 Jim's father was much older than his mother, and very dignified, although
 he had a keen sense of humor. He used to laugh when his wife and son came
 in after their coasting expeditions.

 “Well, boys,” he would say, “had a good time?”

 Jim was perfectly satisfied and convinced that his mother was the very
 best and most beautiful person in the village, even in the whole world,
 until Mr. Cyril Rose came to fill a vacancy of cashier in the bank, and
 his daughter, little Lucy Rose, as a matter of course, came with him.
 Little Lucy had no mother. Mr. Cyril's cousin, Martha Rose, kept his
 house, and there was a colored maid with a bad temper, who was said,
 however, to be invaluable “help.”

 Little Lucy attended Madame's school. She came the next Monday after Jim
 and his friends had planned to have a chicken roast and failed. After Jim
 saw little Lucy he thought no more of the chicken roast. It seemed to him
 that he thought no more of anything. He could not by any possibility have
 learned his lessons had it not been for the desire to appear a good
 scholar before little Lucy. Jim had never been a self-conscious boy, but
 that day he was so keenly worried about her opinion of him that his usual
 easy swing broke into a strut when he crossed the room. He need not have
 been so troubled, because little Lucy was not looking at him. She was not
 looking at any boy or girl. She was only trying to learn her lesson.
 Little Lucy was that rather rare creature, a very gentle, obedient child,
 with a single eye for her duty. She was so charming that it was sad to
 think how much her mother had missed, as far as this world was concerned.

 The minute Madame saw her a singular light came into her eyes—the
 light of love of a childless woman for a child. Similar lights were in the
 eyes of Miss Parmalee and Miss Acton. They looked at one another with a
 sort of sweet confidence when they were drinking tea together after school
 in Madame's study.

 “Did you ever see such a darling?” said Madame. Miss Parmalee said she
 never had, and Miss Acton echoed her.

 “She is a little angel,” said Madame.

 “She worked so hard over her geography lesson,” said Miss Parmalee, “and
 she got the Amazon River in New England and the Connecticut in South
 America, after all; but she was so sweet about it, she made me want to
 change the map of the world. Dear little soul, it did seem as if she ought
 to have rivers and everything else just where she chose.”

 “And she tried so hard to reach an octave, and her little finger is too
 short,” said Miss Acton; “and she hasn't a bit of an ear for music, but
 her little voice is so sweet it does not matter.”

 “I have seen prettier children,” said Madame, “but never one quite such a
 darling.”

 Miss Parmalee and Miss Acton agreed with Madame, and so did everybody
 else. Lily Jennings's beauty was quite eclipsed by little Lucy, but Lily
 did not care; she was herself one of little Lucy's most fervent admirers.
 She was really Jim Patterson's most formidable rival in the school. “You
 don't care about great, horrid boys, do you, dear?” Lily said to Lucy,
 entirely within hearing of Jim and Lee Westminster and Johnny Trumbull and
 Arnold Carruth and Bubby Harvey and Frank Ellis, and a number of others
 who glowered at her.

 Dear little Lucy hesitated. She did not wish to hurt the feelings of boys,
 and the question had been loudly put. Finally she said she didn't know.
 Lack of definite knowledge was little Lucy's rock of refuge in time of
 need. She would look adorable, and say in her timid little fluty voice, “I
 don't—know.” The last word came always with a sort of gasp which was
 alluring. All the listening boys were convinced that little Lucy loved
 them all individually and generally, because of her “I don't—know.”

 Everybody was convinced of little Lucy's affection for everybody, which
 was one reason for her charm. She flattered without knowing that she did
 so. It was impossible for her to look at any living thing except with soft
 eyes of love. It was impossible for her to speak without every tone
 conveying the sweetest deference and admiration. The whole atmosphere of
 Madame's school changed with the advent of the little girl. Everybody
 tried to live up to little Lucy's supposed ideal, but in reality she had
 no ideal. Lucy was the simplest of little girls, only intent upon being
 good, doing as she was told, and winning her father's approval, also her
 cousin Martha's.

 Martha Rose was quite elderly, although still good-looking. She was not
 popular, because she was very silent. She dressed becomingly, received
 calls and returned them, but hardly spoke a word. People rather dreaded
 her coming. Miss Martha Rose would sit composedly in a proffered chair,
 her gloved hands crossed over her nice, gold-bound card-case, her chin
 tilted at an angle which never varied, her mouth in a set smile which
 never wavered, her slender feet in their best shoes toeing out precisely
 under the smooth sweep of her gray silk skirt. Miss Martha Rose dressed
 always in gray, a fashion which the village people grudgingly admired. It
 was undoubtedly becoming and distinguished, but savored ever so slightly
 of ostentation, as did her custom of always dressing little Lucy in blue.
 There were different shades and fabrics, but blue it always was. It was
 the best color for the child, as it revealed the fact that her big, dark
 eyes were blue. Shaded as they were by heavy, curly lashes, they would
 have been called black or brown, but the blue in them leaped to vision
 above the blue of blue frocks. Little Lucy had the finest, most delicate
 features, a mist of soft, dark hair, which curled slightly, as mist curls,
 over sweet, round temples. She was a small, daintily clad child, and she
 spoke and moved daintily and softly; and when her blue eyes were fixed
 upon anybody's face, that person straightway saw love and obedience and
 trust in them, and love met love half-way. Even Miss Martha Rose looked
 another woman when little Lucy's innocent blue eyes were fixed upon her
 rather handsome but colorless face between the folds of her silvery hair;
 Miss Martha's hair had turned prematurely gray. Light would come into
 Martha Rose's face, light and animation, although she never talked much
 even to Lucy. She never talked much to her cousin Cyril, but he was rather
 glad of it. He had a keen mind, but it was easily diverted, and he was
 engrossed in his business, and concerned lest he be disturbed by such
 things as feminine chatter, of which he certainly had none in his own
 home, if he kept aloof from Jenny, the colored maid. Hers was the only
 female voice ever heard to the point of annoyance in the Rose house.

 It was rather wonderful how a child like little Lucy and Miss Martha lived
 with so little conversation. Martha talked no more at home than abroad;
 moreover, at home she had not the attitude of waiting for some one to talk
 to her, which people outside considered trying. Martha did not expect her
 cousin to talk to her. She seldom asked a question. She almost never
 volunteered a perfectly useless observation. She made no remarks upon
 self-evident topics. If the sun shone, she never mentioned it. If there
 was a heavy rain, she never mentioned that. Miss Martha suited her cousin
 exactly, and for that reason, aside from the fact that he had been devoted
 to little Lucy's mother, it never occurred to him to marry again. Little
 Lucy talked no more than Miss Martha, and nobody dreamed that she
 sometimes wanted somebody to talk to her. Nobody dreamed that the dear
 little girl, studying her lessons, learning needlework, trying very
 futilely to play the piano, was lonely; but she was without knowing it
 herself. Martha was so kind and so still; and her father was so kind and
 so still, engrossed in his papers or books, often sitting by himself in
 his own study. Little Lucy in this peace and stillness was not having her
 share of childhood. When other little girls came to play with her. Miss
 Martha enjoined quiet, and even Lily Jennings's bird-like chattering
 became subdued. It was only at school that Lucy got her chance for the
 irresponsible delight which was the simple right of her childhood, and
 there her zeal for her lessons prevented. She was happy at school,
 however, for there she lived in an atmosphere of demonstrative affection.
 The teachers were given to seizing her in fond arms and caressing her, and
 so were her girl companions; while the boys, especially Jim Patterson,
 looked wistfully on.

 Jim Patterson was in love, a charming little poetical boy-love; but it was
 love. Everything which he did in those days was with the thought of little
 Lucy for incentive. He stood better in school than he had ever done
 before, but it was all for the sake of little Lucy. Jim Patterson had one
 talent, rather rudimentary, still a talent. He could play by ear. His
 father owned an old violin. He had been inclined to music in early youth,
 and Jim got permission to practise on it, and he went by himself in the
 hot attic and practised. Jim's mother did not care for music, and her
 son's preliminary scraping tortured her. Jim tucked the old fiddle under
 one round boy-cheek and played in the hot attic, with wasps buzzing around
 him; and he spent his pennies for catgut, and he learned to mend
 fiddle-strings; and finally came a proud Wednesday afternoon when there
 were visitors in Madame's school, and he stood on the platform, with Miss
 Acton playing an accompaniment on the baby grand piano, and he managed a
 feeble but true tune on his violin. It was all for little Lucy, but little
 Lucy cared no more for music than his mother; and while Jim was playing
 she was rehearsing in the depths of her mind the little poem which later
 she was to recite; for this adorable little Lucy was, as a matter of
 course, to figure in the entertainment. It therefore happened that she
 heard not one note of Jim Patterson's painfully executed piece, for she
 was saying to herself in mental singsong a foolish little poem, beginning:

 There was one little flower that bloomed

 Beside a cottage door.

 When she went forward, little darling blue-clad figure, there was a murmur
 of admiration; and when she made mistakes straight through the poem,
 saying,

 There was a little flower that fell

 On my aunt Martha's floor,

 for beginning, there was a roar of tender laughter and a clapping of
 tender, maternal hands, and everybody wanted to catch hold of little Lucy
 and kiss her. It was one of the irresistible charms of this child that
 people loved her the more for her mistakes, and she made many, although
 she tried so very hard to avoid them. Little Lucy was not in the least
 brilliant, but she held love like a precious vase, and it gave out perfume
 better than mere knowledge.

 Jim Patterson was so deeply in love with her when he went home that night
 that he confessed to his mother. Mrs. Patterson had led up to the subject
 by alluding to little Lucy while at the dinner-table.

 “Edward,” she said to her husband—both she and the rector had been
 present at Madame's school entertainment and the tea-drinking afterward—“did
 you ever see in all your life such a darling little girl as the new
 cashier's daughter? She quite makes up for Miss Martha, who sat here one
 solid hour, holding her card-case, waiting for me to talk to her. That
 child is simply delicious, and I was so glad she made mistakes.”

 “Yes, she is a charming child,” assented the rector, “despite the fact
 that she is not a beauty, hardly even pretty.”

 “I know it,” said Mrs. Patterson, “but she has the worth of beauty.”

 Jim was quite pale while his father and mother were talking. He swallowed
 the hot soup so fast that it burnt his tongue. Then he turned very red,
 but nobody noticed him. When his mother came up-stairs to kiss him good
 night he told her.

 “Mother,” said he, “I have something to tell you.”

 “All right, Jim,” replied Sally Patterson, with her boyish air.

 “It is very important,” said Jim.

 Mrs. Patterson did not laugh; she did not even smile. She sat down beside
 Jim's bed and looked seriously at his eager, rapt, shamed little boy-face
 on the pillow. “Well?” said she, after a minute which seemed difficult to
 him.

 Jim coughed. Then he spoke with a blurt. “Mother,” said Jim, “by and by,
 of course not quite yet, but by and by, will you have any objection to
 Miss Lucy Rose as a daughter?”

 Even then Sally Patterson did not laugh or even smile. “Are you thinking
 of marrying her, Jim?” asked she, quite as if her son had been a man.

 “Yes, mother,” replied Jim. Then he flung up his little arms in pink
 pajama sleeves, and Sally Patterson took his face between her two hands
 and kissed him warmly.

 “She is a darling, and your choice does you credit, Jim,” said she. “Of
 course you have said nothing to her yet?”

 “I thought it was rather too soon.”

 “I really think you are very wise, Jim,” said his mother. “It is too soon
 to put such ideas into the poor child's head. She is younger than you,
 isn't she, Jim?”

 “She is just six months and three days younger,” replied Jim, with
 majesty.

 “I thought so. Well, you know, Jim, it would just wear her all out, as
 young as that, to be obliged to think about her trousseau and housekeeping
 and going to school, too.”

 “I know it,” said Jim, with a pleased air. “I thought I was right,
 mother.”

 “Entirely right; and you, too, really ought to finish school, and take up
 a profession or a business, before you say anything definite. You would
 want a nice home for the dear little thing, you know that, Jim.”

 Jim stared at his mother out of his white pillow. “I thought I would stay
 with you, and she would stay with her father until we were both very much
 older,” said he. “She has a nice home now, you know, mother.”

 Sally Patterson's mouth twitched a little, but she spoke quite gravely and
 reasonably. “Yes, that is very true,” said she; “still, I do think you are
 wise to wait, Jim.”

 When Sally Patterson had left Jim, she looked in on the rector in his
 study. “Our son is thinking seriously of marrying, Edward,” said she.

 The rector stared at her. She had shut the door, and she laughed.

 “He is very discreet. He has consulted me as to my approval of her as
 daughter and announced his intention to wait a little while.”

 The rector laughed; then he wrinkled his forehead uneasily. “I don't like
 the little chap getting such ideas,” said he.

 “Don't worry, Edward; he hasn't got them,” said Sally Patterson.

 “I hope not.”

 “He has made a very wise choice. She is that perfect darling of a Rose
 girl who couldn't speak her piece, and thought we all loved her when we
 laughed.”

 “Well, don't let him get foolish ideas; that is all, my dear,” said the
 rector.

 “Don't worry, Edward. I can manage him,” said Sally.

 But she was mistaken. The very next day Jim proposed in due form to little
 Lucy. He could not help it. It was during the morning intermission, and he
 came upon her seated all alone under a hawthorn hedge, studying her
 arithmetic anxiously. She was in blue, as usual, and a very perky blue bow
 sat on her soft, dark hair, like a bluebird. She glanced up at Jim from
 under her long lashes.

 “Do two and seven make eight or ten? If you please, will you tell me?”
 said she.

 “Say, Lucy,” said Jim, “will you marry me by and by?”

 Lucy stared at him uncomprehendingly.

 “Will you?”

 “Will I what?”

 “Marry me by and by?”

 Lucy took refuge in her little harbor of ignorance. “I don't know,” said
 she.

 “But you like me, don't you, Lucy?”

 “I don't know.”

 “Don't you like me better than you like Johnny Trumbull?”

 “I don't know.”

 “You like me better than you like Arnold Carruth, don't you? He has curls
 and wears socks.”

 “I don't know.”

 “When do you think you can be sure?”

 “I don't know.”

 Jim stared helplessly at little Lucy. She stared back sweetly.

 “Please tell me whether two and seven make six or eleven, Jim,” said she.

 “They make nine,” said Jim.

 “I have been counting my fingers and I got it eleven, but I suppose I must
 have counted one finger twice,” said little Lucy. She gazed reflectively
 at her little baby-hands. A tiny ring with a blue stone shone on one
 finger.

 “I will give you a ring, you know,” Jim said, coaxingly.

 “I have got a ring my father gave me. Did you say it was ten, please,
 Jim?”

 “Nine,” gasped Jim.

 “All the way I can remember,” said little Lucy, “is for you to pick just
 so many leaves off the hedge, and I will tie them in my handkerchief, and
 just before I have to say my lesson I will count those leaves.”

 Jim obediently picked nine leaves from the hawthorn hedge, and little Lucy
 tied them into her handkerchief, and then the Japanese gong sounded and
 they went back to school.

 That night after dinner, just before Lucy went to bed, she spoke of her
 own accord to her father and Miss Martha, a thing which she seldom did.
 “Jim Patterson asked me to marry him when I asked him what seven and two
 made in my arithmetic lesson,” said she. She looked with the loveliest
 round eyes of innocence first at her father, then at Miss Martha. Cyril
 Rose gasped and laid down his newspaper.

 “What did you say, little Lucy?” he asked.

 “Jim Patterson asked me to marry him when I asked him to tell me how much
 seven and two made in my arithmetic lesson.”

 Cyril Rose and his cousin Martha looked at each other.

 “Arnold Carruth asked me, too, when a great big wasp flew on my arm and
 frightened me.”

 Cyril and Martha continued to look. The little, sweet, uncertain voice
 went on.

 “And Johnny Trumbull asked me when I 'most fell down on the sidewalk; and
 Lee Westminster asked me when I wasn't doing anything, and so did Bubby
 Harvey.”

 “What did you tell them?” asked Miss Martha, in a faint voice.

 “I told them I didn't know.”

 “You had better have the child go to bed now,” said Cyril. “Good night,
 little Lucy. Always tell father everything.”

 “Yes, father,” said little Lucy, and was kissed, and went away with
 Martha.

 When Martha returned, her cousin looked at her severely. He was a fair,
 gentle-looking man, and severity was impressive when he assumed it.

 “Really, Martha,” said he, “don't you think you had better have a little
 closer outlook over that baby?”

 “Oh, Cyril, I never dreamed of such a thing,” cried Miss Martha.

 “You really must speak to Madame,” said Cyril. “I cannot have such things
 put into the child's head.”

 “Oh, Cyril, how can I?”

 “I think it is your duty.”

 “Cyril, could not—you?”

 Cyril grinned. “Do you think,” said he, “that I am going to that elegant
 widow schoolma'am and say, 'Madame, my young daughter has had four
 proposals of marriage in one day, and I must beg you to put a stop to such
 proceedings'? No, Martha; it is a woman's place to do such a thing as
 that. The whole thing is too absurd, indignant as I am about it. Poor
 little soul!”

 So it happened that Miss Martha Rose, the next day being Saturday, called
 on Madame, but, not being asked any leading question, found herself
 absolutely unable to deliver herself of her errand, and went away with it
 unfulfilled.

 “Well, I must say,” said Madame to Miss Parmalee, as Miss Martha tripped
 wearily down the front walk—“I must say, of all the educated women
 who have really been in the world, she is the strangest. You and I have
 done nothing but ask inane questions, and she has sat waiting for them,
 and chirped back like a canary. I am simply worn out.”

 “So am I,” sighed Miss Parmalee.

 But neither of them was so worn out as poor Miss Martha, anticipating her
 cousin's reproaches. However, her wonted silence and reticence stood her
 in good stead, for he merely asked, after little Lucy had gone to bed:

 “Well, what did Madame say about Lucy's proposals?”

 “She did not say anything,” replied Martha.

 “Did she promise it would not occur again?”

 “She did not promise, but I don't think it will.”

 The financial page was unusually thrilling that night, and Cyril Rose, who
 had come to think rather lightly of the affair, remarked, absent-mindedly;
 “Well, I hope it does not occur again. I cannot have such ridiculous ideas
 put into the child's head. If it does, we get a governess for her and take
 her away from Madame's.” Then he resumed his reading, and Martha, guilty
 but relieved, went on with her knitting.

 It was late spring then, and little Lucy had attended Madame's school
 several months, and her popularity had never waned. A picnic was planned
 to Dover's Grove, and the romantic little girls had insisted upon a May
 queen, and Lucy was unanimously elected. The pupils of Madame's school
 went to the picnic in the manner known as a “strawride.” Miss Parmalee sat
 with them, her feet uncomfortably tucked under her. She was the youngest
 of the teachers, and could not evade the duty. Madame and Miss Acton
 headed the procession, sitting comfortably in a victoria driven by the
 colored man Sam, who was employed about the school. Dover's Grove was six
 miles from the village, and a favorite spot for picnics. The victoria
 rolled on ahead; Madame carried a black parasol, for the sun was on her
 side and the day very warm. Both ladies wore thin, dark gowns, and both
 felt the languor of spring.

 The straw-wagon, laden with children seated upon the golden trusses of
 straw, looked like a wagonload of blossoms. Fair and dark heads, rosy
 faces looked forth in charming clusters. They sang, they chattered. It
 made no difference to them that it was not the season for a straw-ride,
 that the trusses were musty. They inhaled the fragrance of blooming boughs
 under which they rode, and were quite oblivious to all discomfort and
 unpleasantness. Poor Miss Parmalee, with her feet going to sleep, sneezing
 from time to time from the odor of the old straw, did not obtain the full
 beauty of the spring day. She had protested against the straw-ride.

 “The children really ought to wait until the season for such things,” she
 had told Madame, quite boldly; and Madame had replied that she was well
 aware of it, but the children wanted something of the sort, and the hay
 was not cut, and straw, as it happened, was more easily procured.

 “It may not be so very musty,” said Madame; “and you know, my dear, straw
 is clean, and I am sorry, but you do seem to be the one to ride with the
 children on the straw, because”—Madame dropped her voice—“you
 are really younger, you know, than either Miss Acton or I.”

 Poor Miss Parmalee could almost have dispensed with her few years of
 superior youth to have gotten rid of that straw-ride. She had no parasol,
 and the sun beat upon her head, and the noise of the children got horribly
 on her nerves. Little Lucy was her one alleviation. Little Lucy sat in the
 midst of the boisterous throng, perfectly still, crowned with her garland
 of leaves and flowers, her sweet, pale little face calmly observant. She
 was the high light of Madame's school, the effect which made the whole.
 All the others looked at little Lucy, they talked to her, they talked at
 her; but she remained herself unmoved, as a high light should be. “Dear
 little soul,” Miss Parmalee thought. She also thought that it was a pity
 that little Lucy could not have worn a white frock in her character as
 Queen of the May, but there she was mistaken. The blue was of a peculiar
 shade, of a very soft material, and nothing could have been prettier. Jim
 Patterson did not often look away from little Lucy; neither did Arnold
 Carruth; neither did Bubby Harvey; neither did Johnny Trumbull; neither
 did Lily Jennings; neither did many others.

 Amelia Wheeler, however, felt a little jealous as she watched Lily. She
 thought Lily ought to have been queen; and she, while she did not dream of
 competing with incomparable little Lucy, wished Lily would not always look
 at Lucy with such worshipful admiration. Amelia was inconsistent. She knew
 that she herself could not aspire to being an object of worship, but the
 state of being a nonentity for Lily was depressing. “Wonder if I jumped
 out of this old wagon and got killed if she would mind one bit?” she
 thought, tragically. But Amelia did not jump. She had tragic impulses, or
 rather imaginations of tragic impulses, but she never carried them out. It
 was left for little Lucy, flower-crowned and calmly sweet and gentle under
 honors, to be guilty of a tragedy of which she never dreamed. For that was
 the day when little Lucy was lost.

 When the picnic was over, when the children were climbing into the
 straw-wagon and Madame and Miss Acton were genteelly disposed in the
 victoria, a lamentable cry arose. Sam drew his reins tight and rolled his
 inquiring eyes around; Madame and Miss Acton leaned far out on either side
 of the victoria.

 “Oh, what is it?” said Madame. “My dear Miss Acton, do pray get out and
 see what the trouble is. I begin to feel a little faint.”

 In fact, Madame got her cut-glass smelling-bottle out of her bag and began
 to sniff vigorously. Sam gazed backward and paid no attention to her.
 Madame always felt faint when anything unexpected occurred, and smelled at
 the pretty bottle, but she never fainted.

 Miss Acton got out, lifting her nice skirts clear of the dusty wheel, and
 she scuttled back to the uproarious straw-wagon, showing her slender
 ankles and trimly shod feet. Miss Acton was a very wiry, dainty woman,
 full of nervous energy. When she reached the straw-wagon Miss Parmalee was
 climbing out, assisted by the driver. Miss Parmalee was very pale and
 visibly tremulous. The children were all shrieking in dissonance, so it
 was quite impossible to tell what the burden of their tale of woe was; but
 obviously something of a tragic nature had happened.

 “What is the matter?” asked Miss Acton, teetering like a humming-bird with
 excitement.

 “Little Lucy—” gasped Miss Parmalee.

 “What about her?”

 “She isn't here.”

 “Where is she?”

 “We don't know. We just missed her.”

 Then the cry of the children for little Lucy Rose, although sadly
 wrangled, became intelligible. Madame came, holding up her silk skirt and
 sniffing at her smelling-bottle, and everybody asked questions of
 everybody else, and nobody knew any satisfactory answers. Johnny Trumbull
 was confident that he was the last one to see little Lucy, and so were
 Lily Jennings and Amelia Wheeler, and so were Jim Patterson and Bubby
 Harvey and Arnold Carruth and Lee Westminster and many others; but when
 pinned down to the actual moment everybody disagreed, and only one thing
 was certain—little Lucy Rose was missing.

 “What shall I say to her father?” moaned Madame.

 “Of course, we shall find her before we say anything,” returned Miss
 Parmalee, who was sure to rise to an emergency. Madame sank helpless
 before one. “You had better go and sit under that tree (Sam, take a
 cushion out of the carriage for Madame) and keep quiet; then Sam must
 drive to the village and give the alarm, and the strawwagon had better go,
 too; and the rest of us will hunt by threes, three always keeping
 together. Remember, children, three of you keep together, and, whatever
 you do, be sure and do not separate. We cannot have another lost.”

 It seemed very sound advice. Madame, pale and frightened, sat on the
 cushion under the tree and sniffed at her smelling-bottle, and the rest
 scattered and searched the grove and surrounding underbrush thoroughly.
 But it was sunset when the groups returned to Madame under her tree, and
 the strawwagon with excited people was back, and the victoria with Lucy's
 father and the rector and his wife, and Dr. Trumbull in his buggy, and
 other carriages fast arriving. Poor Miss Martha Rose had been out calling
 when she heard the news, and she was walking to the scene of action. The
 victoria in which her cousin was seated left her in a cloud of dust. Cyril
 Rose had not noticed the mincing figure with the card-case and the
 parasol.

 The village searched for little Lucy Rose, but it was Jim Patterson who
 found her, and in the most unlikely of places. A forlorn pair with a
 multiplicity of forlorn children lived in a tumble-down house about half a
 mile from the grove. The man's name was Silas Thomas, and his wife's was
 Sarah. Poor Sarah had lost a large part of the small wit she had
 originally owned several years before, when her youngest daughter, aged
 four, died. All the babies that had arrived since had not consoled her for
 the death of that little lamb, by name Viola May, nor restored her full
 measure of under-wit. Poor Sarah Thomas had spied adorable little Lucy
 separated from her mates by chance for a few minutes, picking wild
 flowers, and had seized her in forcible but loving arms and carried her
 home. Had Lucy not been such a silent, docile child, it could never have
 happened; but she was a mere little limp thing in the grasp of the
 over-loving, deprived mother who thought she had gotten back her own
 beloved Viola May.

 When Jim Patterson, big-eyed and pale, looked in at the Thomas door, there
 sat Sarah Thomas, a large, unkempt, wild-visaged, but gentle creature,
 holding little Lucy and cuddling her, while Lucy, shrinking away as far as
 she was able, kept her big, dark eyes of wonder and fear upon the woman's
 face. And all around were clustered the Thomas children, unkempt as their
 mother, a gentle but degenerate brood, all of them believing what their
 mother said. Viola May had come home again. Silas Thomas was not there; he
 was trudging slowly homeward from a job of wood-cutting. Jim saw only the
 mother, little Lucy, and that poor little flock of children gazing in
 wonder and awe. Jim rushed in and faced Sarah Thomas. “Give me little
 Lucy!” said he, as fiercely as any man. But he reckoned without the
 unreasoning love of a mother. Sarah only held little Lucy faster, and the
 poor little girl rolled appealing eyes at him over that brawny, grasping
 arm of affection.

 Jim raced for help, and it was not long before it came. Little Lucy rode
 home in the victoria, seated in Sally Patterson's lap. “Mother, you take
 her,” Jim had pleaded; and Sally, in the face and eyes of Madame, had
 gathered the little trembling creature into her arms. In her heart she had
 not much of an opinion of any woman who had allowed such a darling little
 girl out of her sight for a moment. Madame accepted a seat in another
 carriage and rode home, explaining and sniffing and inwardly resolving
 never again to have a straw-ride.

 Jim stood on the step of the victoria all the way home. They passed poor
 Miss Martha Rose, still faring toward the grove, and nobody noticed her,
 for the second time. She did not turn back until the straw-wagon, which
 formed the tail of the little procession, reached her. That she halted
 with mad waves of her parasol, and, when told that little Lucy was found,
 refused a seat on the straw because she did not wish to rumple her best
 gown and turned about and fared home again.

 The rectory was reached before Cyril Rose's house, and Cyril yielded
 gratefully to Sally Patterson's proposition that she take the little girl
 with her, give her dinner, see that she was washed and brushed and freed
 from possible contamination from the Thomases, who were not a cleanly lot,
 and later brought home in the rector's carriage. However, little Lucy
 stayed all night at the rectory. She had a bath; her lovely, misty hair
 was brushed; she was fed and petted; and finally Sally Patterson
 telephoned for permission to keep her overnight. By that time poor Martha
 had reached home and was busily brushing her best dress.

 After dinner, little Lucy, very happy and quite restored, sat in Sally
 Patterson's lap on the veranda, while Jim hovered near. His innocent
 boy-love made him feel as if he had wings. But his wings only bore him to
 failure, before an earlier and mightier force of love than his young heart
 could yet compass for even such a darling as little Lucy. He sat on the
 veranda step and gazed eagerly and rapturously at little Lucy on his
 mother's lap, and the desire to have her away from other loves came over
 him. He saw the fireflies dancing in swarms on the lawn, and a favorite
 sport of the children of the village occurred to him.

 “Say, little Lucy,” said Jim.

 Little Lucy looked up with big, dark eyes under her mist of hair, as she
 nestled against Sally Patterson's shoulder.

 “Say, let's chase fireflies, little Lucy.”

 “Do you want to chase fireflies with Jim, darling?” asked Sally.

 Little Lucy nestled closer. “I would rather stay with you,” said she in
 her meek flute of a voice, and she gazed up at Sally with the look which
 she might have given the mother she had lost.

 Sally kissed her and laughed. Then she reached down a fond hand and patted
 her boy's head. “Never mind, Jim,” said Sally. “Mothers have to come
 first.”

 NOBLESSE

 MARGARET LEE encountered in her late middle age the rather singular strait
 of being entirely alone in the world. She was unmarried, and as far as
 relatives were concerned, she had none except those connected with her by
 ties not of blood, but by marriage.

 Margaret had not married when her flesh had been comparative; later, when
 it had become superlative, she had no opportunities to marry. Life would
 have been hard enough for Margaret under any circumstances, but it was
 especially hard, living, as she did, with her father's stepdaughter and
 that daughter's husband.

 Margaret's stepmother had been a child in spite of her two marriages, and
 a very silly, although pretty child. The daughter, Camille, was like her,
 although not so pretty, and the man whom Camille had married was what
 Margaret had been taught to regard as “common.” His business pursuits were
 irregular and partook of mystery. He always smoked cigarettes and chewed
 gum. He wore loud shirts and a diamond scarf-pin which had upon him the
 appearance of stolen goods. The gem had belonged to Margaret's own mother,
 but when Camille expressed a desire to present it to Jack Desmond,
 Margaret had yielded with no outward hesitation, but afterward she wept
 miserably over its loss when alone in her room. The spirit had gone out of
 Margaret, the little which she had possessed. She had always been a
 gentle, sensitive creature, and was almost helpless before the wishes of
 others.

 After all, it had been a long time since Margaret had been able to force
 the ring even upon her little finger, but she had derived a small pleasure
 from the reflection that she owned it in its faded velvet box, hidden
 under laces in her top bureau drawer. She did not like to see it blazing
 forth from the tie of this very ordinary young man who had married
 Camille. Margaret had a gentle, high-bred contempt for Jack Desmond, but
 at the same time a vague fear of him. Jack had a measure of unscrupulous
 business shrewdness, which spared nothing and nobody, and that in spite of
 the fact that he had not succeeded.

 Margaret owned the old Lee place, which had been magnificent, but of late
 years the expenditures had been reduced and it had deteriorated. The
 conservatories had been closed. There was only one horse in the stable.
 Jack had bought him. He was a wornout trotter with legs carefully
 bandaged. Jack drove him at reckless speed, not considering those slender,
 braceleted legs. Jack had a racing-gig, and when in it, with striped coat,
 cap on one side, cigarette in mouth, lines held taut, skimming along the
 roads in clouds of dust, he thought himself the man and true sportsman
 which he was not. Some of the old Lee silver had paid for that waning
 trotter.

 Camille adored Jack, and cared for no associations, no society, for which
 he was not suited. Before the trotter was bought she told Margaret that
 the kind of dinners which she was able to give in Fairhill were awfully
 slow. “If we could afford to have some men out from the city, some nice
 fellers that Jack knows, it would be worth while,” said she, “but we have
 grown so hard up we can't do a thing to make it worth their while. Those
 men haven't got any use for a back-number old place like this. We can't
 take them round in autos, nor give them a chance at cards, for Jack
 couldn't pay if he lost, and Jack is awful honorable. We can't have the
 right kind of folks here for any fun. I don't propose to ask the rector
 and his wife, and old Mr. Harvey, or people like the Leaches.”

 “The Leaches are a very good old family,” said Margaret, feebly.

 “I don't care for good old families when they are so slow,” retorted
 Camille. “The fellers we could have here, if we were rich enough, come
 from fine families, but they are up-to-date. It's no use hanging on to old
 silver dishes we never use and that I don't intend to spoil my hands
 shining. Poor Jack don't have much fun, anyway. If he wants that trotter—he
 says it's going dirt cheap—I think it's mean he can't have it,
 instead of your hanging on to a lot of out-of-style old silver; so there.”

 Two generations ago there had been French blood in Camille's family. She
 put on her clothes beautifully; she had a dark, rather fine-featured,
 alert little face, which gave a wrong impression, for she was essentially
 vulgar. Sometimes poor Margaret Lee wished that Camille had been
 definitely vicious, if only she might be possessed of more of the
 characteristics of breeding. Camille so irritated Margaret in those
 somewhat abstruse traits called sensibilities that she felt as if she were
 living with a sort of spiritual nutmeg-grater. Seldom did Camille speak
 that she did not jar Margaret, although unconsciously. Camille meant to be
 kind to the stout woman, whom she pitied as far as she was capable of
 pitying without understanding. She realized that it must be horrible to be
 no longer young, and so stout that one was fairly monstrous, but how
 horrible she could not with her mentality conceive. Jack also meant to be
 kind. He was not of the brutal—that is, intentionally brutal—type,
 but he had a shrewd eye to the betterment of himself, and no realization
 of the torture he inflicted upon those who opposed that betterment.

 For a long time matters had been worse than usual financially in the Lee
 house. The sisters had been left in charge of the sadly dwindled estate,
 and had depended upon the judgment, or lack of judgment, of Jack. He
 approved of taking your chances and striking for larger income. The few
 good old grandfather securities had been sold, and wild ones from the very
 jungle of commerce had been substituted. Jack, like most of his type,
 while shrewd, was as credulous as a child. He lied himself, and expected
 all men to tell him the truth. Camille at his bidding mortgaged the old
 place, and Margaret dared not oppose. Taxes were not paid; interest was
 not paid; credit was exhausted. Then the house was put up at public
 auction, and brought little more than sufficient to pay the creditors.
 Jack took the balance and staked it in a few games of chance, and of
 course lost. The weary trotter stumbled one day and had to be shot. Jack
 became desperate. He frightened Camille. He was suddenly morose. He bade
 Camille pack, and Margaret also, and they obeyed. Camille stowed away her
 crumpled finery in the bulging old trunks, and Margaret folded daintily
 her few remnants of past treasures. She had an old silk gown or two, which
 resisted with their rich honesty the inroads of time, and a few pieces of
 old lace, which Camille understood no better than she understood their
 owner.

 Then Margaret and the Desmonds went to the city and lived in a horrible,
 tawdry little flat in a tawdry locality. Jack roared with bitter mirth
 when he saw poor Margaret forced to enter her tiny room sidewise; Camille
 laughed also, although she chided Jack gently. “Mean of you to make fun of
 poor Margaret, Jacky dear,” she said.

 For a few weeks Margaret's life in that flat was horrible; then it became
 still worse. Margaret nearly filled with her weary, ridiculous bulk her
 little room, and she remained there most of the time, although it was
 sunny and noisy, its one window giving on a courtyard strung with
 clothes-lines and teeming with boisterous life. Camille and Jack went
 trolley-riding, and made shift to entertain a little, merry but
 questionable people, who gave them passes to vaudeville and entertained in
 their turn until the small hours. Unquestionably these people suggested to
 Jack Desmond the scheme which spelled tragedy to Margaret.

 She always remembered one little dark man with keen eyes who had seen her
 disappearing through her door of a Sunday night when all these gay,
 bedraggled birds were at liberty and the fun ran high. “Great Scott!” the
 man had said, and Margaret had heard him demand of Jack that she be
 recalled. She obeyed, and the man was introduced, also the other members
 of the party. Margaret Lee stood in the midst of this throng and heard
 their repressed titters of mirth at her appearance. Everybody there was in
 good humor with the exception of Jack, who was still nursing his bad luck,
 and the little dark man, whom Jack owed. The eyes of Jack and the little
 dark man made Margaret cold with a terror of something, she knew not what.
 Before that terror the shame and mortification of her exhibition to that
 merry company was of no import.

 She stood among them, silent, immense, clad in her dark purple silk gown
 spread over a great hoopskirt. A real lace collar lay softly over her
 enormous, billowing shoulders; real lace ruffles lay over her great,
 shapeless hands. Her face, the delicacy of whose features was veiled with
 flesh, flushed and paled. Not even flesh could subdue the sad brilliancy
 of her dark-blue eyes, fixed inward upon her own sad state, unregardful of
 the company. She made an indefinite murmur of response to the salutations
 given her, and then retreated. She heard the roar of laughter after she
 had squeezed through the door of her room. Then she heard eager
 conversation, of which she did not catch the real import, but which
 terrified her with chance expressions. She was quite sure that she was the
 subject of that eager discussion. She was quite sure that it boded her no
 good.

 In a few days she knew the worst; and the worst was beyond her utmost
 imaginings. This was before the days of moving-picture shows; it was the
 day of humiliating spectacles of deformities, when inventions of
 amusements for the people had not progressed. It was the day of
 exhibitions of sad freaks of nature, calculated to provoke tears rather
 than laughter in the healthy-minded, and poor Margaret Lee was a chosen
 victim. Camille informed her in a few words of her fate. Camille was sorry
 for her, although not in the least understanding why she was sorry. She
 realized dimly that Margaret would be distressed, but she was unable from
 her narrow point of view to comprehend fully the whole tragedy.

 “Jack has gone broke,” stated Camille. “He owes Bill Stark a pile, and he
 can't pay a cent of it; and Jack's sense of honor about a poker debt is
 about the biggest thing in his character. Jack has got to pay. And Bill
 has a little circus, going to travel all summer, and he's offered big
 money for you. Jack can pay Bill what he owes him, and we'll have enough
 to live on, and have lots of fun going around. You hadn't ought to make a
 fuss about it.”

 Margaret, pale as death, stared at the girl, pertly slim, and common and
 pretty, who stared back laughingly, although still with the glimmer of
 uncomprehending pity in her black eyes.

 “What does—he—want—me—for?” gasped Margaret.

 “For a show, because you are so big,” replied Camille. “You will make us
 all rich, Margaret. Ain't it nice?”

 Then Camille screamed, the shrill raucous scream of the women of her type,
 for Margaret had fallen back in a dead faint, her immense bulk inert in
 her chair. Jack came running in alarm. Margaret had suddenly gained value
 in his shrewd eyes. He was as pale as she.

 Finally Margaret raised her head, opened her miserable eyes, and regained
 her consciousness of herself and what lay before her. There was no course
 open but submission. She knew that from the first. All three faced
 destitution; she was the one financial asset, she and her poor flesh. She
 had to face it, and with what dignity she could muster.

 Margaret had great piety. She kept constantly before her mental vision the
 fact in which she believed, that the world which she found so hard, and
 which put her to unspeakable torture, was not all.

 A week elapsed before the wretched little show of which she was to be a
 member went on the road, and night after night she prayed. She besieged
 her God for strength. She never prayed for respite. Her realization of the
 situation and her lofty resolution prevented that. The awful, ridiculous
 combat was before her; there was no evasion; she prayed only for the
 strength which leads to victory.

 However, when the time came, it was all worse than she had imagined. How
 could a woman gently born and bred conceive of the horrible ignominy of
 such a life? She was dragged hither and yon, to this and that little town.
 She traveled through sweltering heat on jolting trains; she slept in
 tents; she lived—she, Margaret Lee—on terms of equality with
 the common and the vulgar. Daily her absurd unwieldiness was exhibited to
 crowds screaming with laughter. Even her faith wavered. It seemed to her
 that there was nothing for evermore beyond those staring, jeering faces of
 silly mirth and delight at sight of her, seated in two chairs, clad in a
 pink spangled dress, her vast shoulders bare and sparkling with a tawdry
 necklace, her great, bare arms covered with brass bracelets, her hands
 incased in short, white kid gloves, over the fingers of which she wore a
 number of rings—stage properties.

 Margaret became a horror to herself. At times it seemed to her that she
 was in the way of fairly losing her own identity. It mattered little that
 Camille and Jack were very kind to her, that they showed her the nice
 things which her terrible earnings had enabled them to have. She sat in
 her two chairs—the two chairs proved a most successful advertisement—with
 her two kid-cushiony hands clenched in her pink spangled lap, and she
 suffered agony of soul, which made her inner self stern and terrible,
 behind that great pink mask of face. And nobody realized until one sultry
 day when the show opened at a village in a pocket of green hills—indeed,
 its name was Greenhill—and Sydney Lord went to see it.

 Margaret, who had schooled herself to look upon her audience as if they
 were not, suddenly comprehended among them another soul who understood her
 own. She met the eyes of the man, and a wonderful comfort, as of a cool
 breeze blowing over the face of clear water, came to her. She knew that
 the man understood. She knew that she had his fullest sympathy. She saw
 also a comrade in the toils of comic tragedy, for Sydney Lord was in the
 same case. He was a mountain of flesh. As a matter of fact, had he not
 been known in Greenhill and respected as a man of weight of character as
 well as of body, and of an old family, he would have rivaled Margaret.
 Beside him sat an elderly woman, sweet-faced, slightly bent as to her
 slender shoulders, as if with a chronic attitude of submission. She was
 Sydney's widowed sister, Ellen Waters. She lived with her brother and kept
 his house, and had no will other than his.

 Sydney Lord and his sister remained when the rest of the audience had
 drifted out, after the privileged hand-shakes with the queen of the show.
 Every time a coarse, rustic hand reached familiarly after Margaret's,
 Sydney shrank.

 He motioned his sister to remain seated when he approached the stage. Jack
 Desmond, who had been exploiting Margaret, gazed at him with admiring
 curiosity. Sydney waved him away with a commanding gesture. “I wish to
 speak to her a moment. Pray leave the tent,” he said, and Jack obeyed.
 People always obeyed Sydney Lord.

 Sydney stood before Margaret, and he saw the clear crystal, which was
 herself, within all the flesh, clad in tawdry raiment, and she knew that
 he saw it.

 “Good God!” said Sydney, “you are a lady!”

 He continued to gaze at her, and his eyes, large and brown, became
 blurred; at the same time his mouth tightened.

 “How came you to be in such a place as this?” demanded Sydney. He spoke
 almost as if he were angry with her.

 Margaret explained briefly.

 “It is an outrage,” declared Sydney. He said it, however, rather absently.
 He was reflecting. “Where do you live?” he asked.

 “Here.”

 “You mean—?”

 “They make up a bed for me here, after the people have gone.”

 “And I suppose you had—before this—a comfortable house.”

 “The house which my grandfather Lee owned, the old Lee mansion-house,
 before we went to the city. It was a very fine old Colonial house,”
 explained Margaret, in her finely modulated voice.

 “And you had a good room?”

 “The southeast chamber had always been mine. It was very large, and the
 furniture was old Spanish mahogany.”

 “And now—” said Sydney.

 “Yes,” said Margaret. She looked at him, and her serious blue eyes seemed
 to see past him. “It will not last,” she said.

 “What do you mean?”

 “I try to learn a lesson. I am a child in the school of God. My lesson is
 one that always ends in peace.”

 “Good God!” said Sydney.

 He motioned to his sister, and Ellen approached in a frightened fashion.
 Her brother could do no wrong, but this was the unusual, and alarmed her.

 “This lady—” began Sydney.

 “Miss Lee,” said Margaret. “I was never married. I am Miss Margaret Lee.”

 “This,” said Sydney, “is my sister Ellen, Mrs. Waters. Ellen, I wish you
 to meet Miss Lee.”

 Ellen took into her own Margaret's hand, and said feebly that it was a
 beautiful day and she hoped Miss Lee found Greenhill a pleasant place to—visit.

 Sydney moved slowly out of the tent and found Jack Desmond. He was
 standing near with Camille, who looked her best in a pale-blue summer silk
 and a black hat trimmed with roses. Jack and Camille never really knew how
 the great man had managed, but presently Margaret had gone away with him
 and his sister.

 Jack and Camille looked at each other.

 “Oh, Jack, ought you to have let her go?” said Camille.

 “What made you let her go?” asked Jack.

 “I—don't know. I couldn't say anything. That man has a tremendous
 way with him. Goodness!”

 “He is all right here in the place, anyhow,” said Jack. “They look up to
 him. He is a big-bug here. Comes of a family like Margaret's, though he
 hasn't got much money. Some chaps were braggin' that they had a bigger
 show than her right here, and I found out.”

 “Suppose,” said Camille, “Margaret does not come back?”

 “He could not keep her without bein' arrested,” declared Jack, but he
 looked uneasy. He had, however, looked uneasy for some time. The fact was,
 Margaret had been very gradually losing weight. Moreover, she was not
 well. That very night, after the show was over, Bill Stark, the little
 dark man, had a talk with the Desmonds about it.

 “Truth is, before long, if you don't look out, you'll have to pad her,”
 said Bill; “and giants don't amount to a row of pins after that begins.”

 Camille looked worried and sulky. “She ain't very well, anyhow,” said she.
 “I ain't going to kill Margaret.”

 “It's a good thing she's got a chance to have a night's rest in a house,”
 said Bill Stark.

 “The fat man has asked her to stay with him and his sister while the show
 is here,” said Jack.

 “The sister invited her,” said Camille, with a little stiffness. She was
 common, but she had lived with Lees, and her mother had married a Lee. She
 knew what was due Margaret, and also due herself.

 “The truth is,” said Camille, “this is an awful sort of life for a woman
 like Margaret. She and her folks were never used to anything like it.”

 “Why didn't you make your beauty husband hustle and take care of her and
 you, then?” demanded Bill, who admired Camille, and disliked her because
 she had no eyes for him.

 “My husband has been unfortunate. He has done the best he could,”
 responded Camille. “Come, Jack; no use talking about it any longer. Guess
 Margaret will pick up. Come along. I'm tired out.”

 That night Margaret Lee slept in a sweet chamber with muslin curtains at
 the windows, in a massive old mahogany bed, much like hers which had been
 sacrificed at an auction sale. The bed-linen was linen, and smelled of
 lavender. Margaret was too happy to sleep. She lay in the cool, fragrant
 sheets and was happy, and convinced of the presence of the God to whom she
 had prayed. All night Sydney Lord sat down-stairs in his book-walled
 sanctum and studied over the situation. It was a crucial one. The great
 psychological moment of Sydney Lord's life for knight-errantry had
 arrived. He studied the thing from every point of view. There was no
 romance about it. These were hard, sordid, tragic, ludicrous facts with
 which he had to deal. He knew to a nicety the agonies which Margaret
 suffered. He knew, because of his own capacity for sufferings of like
 stress. “And she is a woman and a lady,” he said, aloud.

 If Sydney had been rich enough, the matter would have been simple. He
 could have paid Jack and Camille enough to quiet them, and Margaret could
 have lived with him and his sister and their two old servants. But he was
 not rich; he was even poor. The price to be paid for Margaret's liberty
 was a bitter one, but it was that or nothing. Sydney faced it. He looked
 about the room. To him the walls lined with the dull gleams of old books
 were lovely. There was an oil portrait of his mother over the
 mantel-shelf. The weather was warm now, and there was no need for a hearth
 fire, but how exquisitely home-like and dear that room could be when the
 snow drove outside and there was the leap of flame on the hearth! Sydney
 was a scholar and a gentleman. He had led a gentle and sequestered life.
 Here in his native village there were none to gibe and sneer. The contrast
 of the traveling show would be as great for him as it had been for
 Margaret, but he was the male of the species, and she the female.
 Chivalry, racial, harking back to the beginning of nobility in the human,
 to its earliest dawn, fired Sydney. The pale daylight invaded the study.
 Sydney, as truly as any knight of old, had girded himself, and with no
 hope, no thought of reward, for the battle in the eternal service of the
 strong for the weak, which makes the true worth of the strong.

 There was only one way. Sydney Lord took it. His sister was spared the
 knowledge of the truth for a long while. When she knew, she did not
 lament; since Sydney had taken the course, it must be right. As for
 Margaret, not knowing the truth, she yielded. She was really on the verge
 of illness. Her spirit was of too fine a strain to enable her body to
 endure long. When she was told that she was to remain with Sydney's sister
 while Sydney went away on business, she made no objection. A wonderful
 sense of relief, as of wings of healing being spread under her despair,
 was upon her. Camille came to bid her good-by.

 “I hope you have a nice visit in this lovely house,” said Camille, and
 kissed her. Camille was astute, and to be trusted. She did not betray
 Sydney's confidence. Sydney used a disguise—a dark wig over his
 partially bald head and a little make-up-and he traveled about with the
 show and sat on three chairs, and shook hands with the gaping crowd, and
 was curiously happy. It was discomfort; it was ignominy; it was maddening
 to support by the exhibition of his physical deformity a perfectly
 worthless young couple like Jack and Camille Desmond, but it was all
 superbly ennobling for the man himself.

 Always as he sat on his three chairs, immense, grotesque—the more
 grotesque for his splendid dignity of bearing—there was in his soul
 of a gallant gentleman the consciousness of that other, whom he was
 shielding from a similar ordeal. Compassion and generosity, so great that
 they comprehended love itself and excelled its highest type, irradiated
 the whole being of the fat man exposed to the gaze of his inferiors.
 Chivalry, which rendered him almost god-like, strengthened him for his
 task. Sydney thought always of Margaret as distinct from her physical
 self, a sort of crystalline, angelic soul, with no encumbrance of earth.
 He achieved a purely spiritual conception of her. And Margaret, living
 again her gentle lady life, was likewise ennobled by a gratitude which
 transformed her. Always a clear and beautiful soul, she gave out new
 lights of character like a jewel in the sun. And she also thought of
 Sydney as distinct from his physical self. The consciousness of the two
 human beings, one of the other, was a consciousness as of two wonderful
 lines of good and beauty, moving for ever parallel, separate, and
 inseparable in an eternal harmony of spirit.

 CORONATION

 JIM BENNET had never married. He had passed middle life, and possessed
 considerable property. Susan Adkins kept house for him. She was a widow
 and a very distant relative. Jim had two nieces, his brother's daughters.
 One, Alma Beecher, was married; the other, Amanda, was not. The nieces had
 naively grasping views concerning their uncle and his property. They
 stated freely that they considered him unable to care for it; that a
 guardian should be appointed and the property be theirs at once. They
 consulted Lawyer Thomas Hopkinson with regard to it; they discoursed at
 length upon what they claimed to be an idiosyncrasy of Jim's, denoting
 failing mental powers.

 “He keeps a perfect slew of cats, and has a coal fire for them in the
 woodshed all winter,” said Amanda.

 “Why in thunder shouldn't he keep a fire in the woodshed if he wants to?”
 demanded Hopkinson. “I know of no law against it. And there isn't a law in
 the country regulating the number of cats a man can keep.” Thomas
 Hopkinson, who was an old friend of Jim's, gave his prominent chin an
 upward jerk as he sat in his office arm-chair before his clients.

 “There is something besides cats,” said Alma

 “What?”

 “He talks to himself.”

 “What in creation do you expect the poor man to do? He can't talk to Susan
 Adkins about a blessed thing except tidies and pincushions. That woman
 hasn't a thought in her mind outside her soul's salvation and fancy-work.
 Jim has to talk once in a while to keep himself a man. What if he does
 talk to himself? I talk to myself. Next thing you will want to be
 appointed guardian over me, Amanda.”

 Hopkinson was a bachelor, and Amanda flushed angrily.

 “He wasn't what I call even gentlemanly,” she told Alma, when the two were
 on their way home.

 “I suppose Tom Hopkinson thought you were setting your cap at him,”
 retorted Alma. She relished the dignity of her married state, and enjoyed
 giving her spinster sister little claws when occasion called. However,
 Amanda had a temper of her own, and she could claw back.

 “YOU needn't talk,” said she. “You only took Joe Beecher when you had
 given up getting anybody better. You wanted Tom Hopkinson yourself. I
 haven't forgotten that blue silk dress you got and wore to meeting. You
 needn't talk. You know you got that dress just to make Tom look at you,
 and he didn't. You needn't talk.”

 “I wouldn't have married Tom Hopkinson if he had been the only man on the
 face of the earth,” declared Alma with dignity; but she colored hotly.

 Amanda sniffed. “Well, as near as I can find out Uncle Jim can go on
 talking to himself and keeping cats, and we can't do anything,” said she.

 When the two women were home, they told Alma's husband, Joe Beecher, about
 their lack of success. They were quite heated with their walk and
 excitement. “I call it a shame,” said Alma. “Anybody knows that poor Uncle
 Jim would be better off with a guardian.”

 “Of course,” said Amanda. “What man that had a grain of horse sense would
 do such a crazy thing as to keep a coal fire in a woodshed?”

 “For such a slew of cats, too,” said Alma, nodding fiercely.

 Alma's husband, Joe Beecher, spoke timidly and undecidedly in the defense.
 “You know,” he said, “that Mrs. Adkins wouldn't have those cats in the
 house, and cats mostly like to sit round where it's warm.”

 His wife regarded him. Her nose wrinkled. “I suppose next thing YOU'LL be
 wanting to have a cat round where it's warm, right under my feet, with all
 I have to do,” said she. Her voice had an actual acidity of sound.

 Joe gasped. He was a large man with a constant expression of wondering
 inquiry. It was the expression of his babyhood; he had never lost it, and
 it was an expression which revealed truly the state of his mind. Always
 had Joe Beecher wondered, first of all at finding himself in the world at
 all, then at the various happenings of existence. He probably wondered
 more about the fact of his marriage with Alma Bennet than anything else,
 although he never betrayed his wonder. He was always painfully anxious to
 please his wife, of whom he stood in awe. Now he hastened to reply: “Why,
 no, Alma; of course I won't.”

 “Because,” said Alma, “I haven't come to my time of life, through all the
 trials I've had, to be taking any chances of breaking my bones over any
 miserable, furry, four-footed animal that wouldn't catch a mouse if one
 run right under her nose.”

 “I don't want any cat,” repeated Joe, miserably. His fear and awe of the
 two women increased. When his sister-in-law turned upon him he fairly
 cringed.

 “Cats!” said Amanda. Then she sniffed. The sniff was worse than speech.

 Joe repeated in a mumble that he didn't want any cats, and went out,
 closing the door softly after him, as he had been taught. However, he was
 entirely sure, in the depths of his subjugated masculine mind, that his
 wife and her sister had no legal authority whatever to interfere with
 their uncle's right to keep a hundred coal fires in his woodshed, for a
 thousand cats. He always had an inner sense of glee when he heard the two
 women talk over the matter. Once Amanda had declared that she did not
 believe that Tom Hopkinson knew much about law, anyway.

 “He seems to stand pretty high,” Joe ventured with the utmost mildness.

 “Yes, he does,” admitted Alma, grudgingly.

 “It does not follow he knows law,” persisted Amanda, “and it MAY follow
 that he likes cats. There was that great Maltese tommy brushing round all
 the time we were in his office, but I didn't dare shoo him off for fear it
 might be against the law.” Amanda laughed, a very disagreeable little
 laugh. Joe said nothing, but inwardly he chuckled. It was the cause of man
 with man. He realized a great, even affectionate, understanding of Jim.

 The day after his nieces had visited the lawyer's office, Jim was
 preparing to call on his friend Edward Hayward, the minister. Before
 leaving he looked carefully after the fire in the woodshed. The stove was
 large. Jim piled on the coal, regardless outwardly that the housekeeper,
 Susan Adkins, had slammed the kitchen door to indicate her contempt.
 Inwardly Jim felt hurt, but he had felt hurt so long from the same cause
 that the sensation had become chronic, and was borne with a gentle
 patience. Moreover, there was something which troubled him more and was
 the reason for his contemplated call on his friend. He evened the coals on
 the fire with great care, and replenished from the pail in the icebox the
 cats' saucers. There was a circle of clean white saucers around the stove.
 Jim owned many cats; counting the kittens, there were probably over
 twenty. Mrs. Adkins counted them in the sixties. “Those sixty-seven cats,”
 she said.

 Jim often gave away cats when he was confident of securing good homes, but
 supply exceeded the demand. Now and then tragedies took place in that
 woodshed. Susan Adkins came bravely to the front upon these occasions.
 Quite convinced was Susan Adkins that she had a good home, and it behooved
 her to keep it, and she did not in the least object to drowning, now and
 then, a few very young kittens. She did this with neatness and despatch
 while Jim walked to the store on an errand and was supposed to know
 nothing about it. There was simply not enough room in his woodshed for the
 accumulation of cats, although his heart could have held all.

 That day, as he poured out the milk, cats of all ages and sizes and colors
 purred in a softly padding multitude around his feet, and he regarded them
 with love. There were tiger cats, Maltese cats, black-and-white cats,
 black cats and white cats, tommies and females, and his heart leaped to
 meet the pleading mews of all. The saucers were surrounded. Little pink
 tongues lapped. “Pretty pussy! pretty pussy!” cooed Jim, addressing them
 in general. He put on his overcoat and hat, which he kept on a peg behind
 the door. Jim had an arm-chair in the woodshed. He always sat there when
 he smoked; Susan Adkins demurred at his smoking in the house, which she
 kept so nice, and Jim did not dream of rebellion. He never questioned the
 right of a woman to bar tobacco smoke from a house. Before leaving he
 refilled some of the saucers. He was not sure that all of the cats were
 there; some might be afield, hunting, and he wished them to find
 refreshment when they returned. He stroked the splendid striped back of a
 great tiger tommy which filled his armchair. This cat was his special pet.
 He fastened the outer shed door with a bit of rope in order that it might
 not blow entirely open, and yet allow his feline friends to pass, should
 they choose. Then he went out.

 The day was clear, with a sharp breath of frost. The fields gleamed with
 frost, offering to the eye a fine shimmer as of diamond-dust under the
 brilliant blue sky, overspread in places with a dapple of little white
 clouds.

 “White frost and mackerel sky; going to be falling weather,” Jim said,
 aloud, as he went out of the yard, crunching the crisp grass under heel.

 Susan Adkins at a window saw his lips moving. His talking to himself made
 her nervous, although it did not render her distrustful of his sanity. It
 was fortunate that Susan had not told Jim that she disliked his habit. In
 that case he would have deprived himself of that slight solace; he would
 not have dreamed of opposing Susan's wishes. Jim had a great pity for the
 nervous whims, as he regarded them, of women—a pity so intense and
 tender that it verged on respect and veneration. He passed his nieces'
 house on the way to the minister's, and both were looking out of windows
 and saw his lips moving.

 “There he goes, talking to himself like a crazy loon,” said Amanda.

 Alma nodded.

 Jim went on, blissfully unconscious. He talked in a quiet monotone; only
 now and then his voice rose; only now and then there were accompanying
 gestures. Jim had a straight mile down the broad village street to walk
 before he reached the church and the parsonage beside it.

 Jim and the minister had been friends since boyhood. They were graduates
 and classmates of the same college. Jim had had unusual educational
 advantages for a man coming from a simple family. The front door of the
 parsonage flew open when Jim entered the gate, and the minister stood
 there smiling. He was a tall, thin man with a wide mouth, which either
 smiled charmingly or was set with severity. He was as brown and dry as a
 wayside weed which winter had subdued as to bloom but could not entirely
 prostrate with all its icy storms and compelling blasts. Jim, advancing
 eagerly toward the warm welcome in the door, was a small man, and bent at
 that, but he had a handsome old face, with the rose of youth on the cheeks
 and the light of youth in the blue eyes, and the quick changes of youth,
 before emotions, about the mouth.

 “Hullo, Jim!” cried Dr. Edward Hayward. Hayward, for a doctor of divinity,
 was considered somewhat lacking in dignity at times; still, he was Dr.
 Hayward, and the failing was condoned. Moreover, he was a Hayward, and the
 Haywards had been, from the memory of the oldest inhabitant, the great
 people of the village. Dr. Hayward's house was presided over by his
 widowed cousin, a lady of enough dignity to make up for any lack of it in
 the minister. There were three servants, besides the old butler who had
 been Hayward's attendant when he had been a young man in college. Village
 people were proud of their minister, with his degree and what they
 considered an imposing household retinue.

 Hayward led, and Jim followed, to the least pretentious room in the house—not
 the study proper, which was lofty, book-lined, and leather-furnished,
 curtained with broad sweeps of crimson damask, but a little shabby place
 back of it, accessible by a narrow door. The little room was lined with
 shelves; they held few books, but a collection of queer and dusty things—strange
 weapons, minerals, odds and ends—which the minister loved and with
 which his lady cousin never interfered.

 “Louisa,” Hayward had told his cousin when she entered upon her post, “do
 as you like with the whole house, but let my little study alone. Let it
 look as if it had been stirred up with a garden-rake—that little
 room is my territory, and no disgrace to you, my dear, if the dust rises
 in clouds at every step.”

 Jim was as fond of the little room as his friend. He entered, and sighed a
 great sigh of satisfaction as he sank into the shabby, dusty hollow of a
 large chair before the hearth fire. Immediately a black cat leaped into
 his lap, gazed at him with greenjewel eyes, worked her paws, purred,
 settled into a coil, and slept. Jim lit his pipe and threw the match
 blissfully on the floor. Dr. Hayward set an electric coffee-urn at its
 work, for the little room was a curious mixture of the comfortable old and
 the comfortable modern.

 “Sam shall serve our luncheon in here,” he said, with a staid glee.

 Jim nodded happily.

 “Louisa will not mind,” said Hayward. “She is precise, but she has a fine
 regard for the rights of the individual, which is most commendable.” He
 seated himself in a companion chair to Jim's, lit his own pipe, and threw
 the match on the floor. Occasionally, when the minister was out, Sam,
 without orders so to do, cleared the floor of matches.

 Hayward smoked and regarded his friend, who looked troubled despite his
 comfort. “What is it, Jim?” asked the minister at last.

 “I don't know how to do what is right for me to do,” replied the little
 man, and his face, turned toward his friend, had the puzzled earnestness
 of a child.

 Hayward laughed. It was easily seen that his was the keener mind. In
 natural endowments there had never been equality, although there was great
 similarity of tastes. Jim, despite his education, often lapsed into the
 homely vernacular of which he heard so much. An involuntarily imitative
 man in externals was Jim, but essentially an original. Jim proceeded.

 “You know, Edward, I have never been one to complain,” he said, with an
 almost boyish note of apology.

 “Never complained half enough; that's the trouble,” returned the other.

 “Well, I overheard something Mis' Adkins said to Mis' Amos Trimmer the
 other afternoon. Mis' Trimmer was calling on Mis' Adkins. I couldn't help
 overhearing unless I went outdoors, and it was snowing and I had a cold. I
 wasn't listening.”

 “Had a right to listen if you wanted to,” declared Hayward, irascibly.

 “Well, I couldn't help it unless I went outdoors. Mis' Adkins she was in
 the kitchen making lightbread for supper, and Mis' Trimmer had sat right
 down there with her. Mis' Adkins's kitchen is as clean as a parlor,
 anyway. Mis' Adkins said to Mis' Trimmer, speaking of me—because
 Mis' Trimmer had just asked where I was and Mis' Adkins had said I was out
 in the woodshed sitting with the cats and smoking—Mis' Adkins said,
 'He's just a doormat, that's what he is.' Then Mis' Trimmer says, 'The way
 he lets folks ride over him beats me.' Then Mis' Adkins says again: 'He's
 nothing but a door-mat. He lets everybody that wants to just trample on
 him and grind their dust into him, and he acts real pleased and
 grateful.'”

 Hayward's face flushed. “Did Mrs. Adkins mention that she was one of the
 people who used you for a door-mat?” he demanded.

 Jim threw back his head and laughed like a child, with the sweetest sense
 of unresentful humor. “Lord bless my soul, Edward,” replied Jim, “I don't
 believe she ever thought of that.”

 “And at that very minute you, with a hard cold, were sitting out in that
 draughty shed smoking because she wouldn't allow you to smoke in your own
 house!”

 “I don't mind that, Edward,” said Jim, and laughed again.

 “Could you see to read your paper out there, with only that little shed
 window? And don't you like to read your paper while you smoke?”

 “Oh yes,” admitted Jim; “but my! I don't mind little things like that!
 Mis' Adkins is only a poor widow woman, and keeping my house nice and not
 having it smell of tobacco is all she's got. They can talk about women's
 rights—I feel as if they ought to have them fast enough, if they
 want them, poor things; a woman has a hard row to hoe, and will have, if
 she gets all the rights in creation. But I guess the rights they'd find it
 hardest to give up would be the rights to have men look after them just a
 little more than they look after other men, just because they are women.
 When I think of Annie Berry—the girl I was going to marry, you know,
 if she hadn't died—I feel as if I couldn't do enough for another
 woman. Lord! I'm glad to sit out in the woodshed and smoke. Mis' Adkins is
 pretty good-natured to stand all the cats.”

 Then the coffee boiled, and Hayward poured out some for Jim and himself.
 He had a little silver service at hand, and willow-ware cups and saucers.
 Presently Sam appeared, and Hayward gave orders concerning luncheon.

 “Tell Miss Louisa we are to have it served here,” said he, “and mind, Sam,
 the chops are to be thick and cooked the way we like them; and don't
 forget the East India chutney, Sam.”

 “It does seem rather a pity that you cannot have chutney at home with your
 chops, when you are so fond of it,” remarked Hayward when Sam had gone.

 “Mis' Adkins says it will give me liver trouble, and she isn't strong
 enough to nurse.”

 “So you have to eat her ketchup?”

 “Well, she doesn't put seasoning in it,” admitted Jim. “But Mis' Adkins
 doesn't like seasoning herself, and I don't mind.”

 “And I know the chops are never cut thick, the way we like them.”

 “Mis' Adkins likes her meat well done, and she can't get such thick chops
 well done. I suppose our chops are rather thin, but I don't mind.”

 “Beefsteak and chops, both cut thin, and fried up like sole-leather. I
 know!” said Dr. Hayward, and he stamped his foot with unregenerate force.

 “I don't mind a bit, Edward.”

 “You ought to mind, when it is your own house, and you buy the food and
 pay your housekeeper. It is an outrage!”

 “I don't mind, really, Edward.”

 Dr. Hayward regarded Jim with a curious expression compounded of love,
 anger, and contempt. “Any more talk of legal proceedings?” he asked,
 brusquely.

 Jim flushed. “Tom ought not to tell of that.”

 “Yes, he ought; he ought to tell it all over town. He doesn't, but he
 ought. It is an outrage! Here you have been all these years supporting
 your nieces, and they are working away like field-mice, burrowing under
 your generosity, trying to get a chance to take action and appropriate
 your property and have you put under a guardian.”

 “I don't mind a bit,” said Jim; “but—”

 The other man looked inquiringly at him, and, seeing a pitiful working of
 his friend's face, he jumped up and got a little jar from a shelf. “We
 will drop the whole thing until we have had our chops and chutney,” said
 he. “You are right; it is not worth minding. Here is a new brand of
 tobacco I want you to try. I don't half like it, myself, but you may.”

 Jim, with a pleased smile, reached out for the tobacco, and the two men
 smoked until Sam brought the luncheon. It was well cooked and well served
 on an antique table. Jim was thoroughly happy. It was not until the
 luncheon was over and another pipe smoked that the troubled, perplexed
 expression returned to his face.

 “Now,” said Hayward, “out with it!”

 “It is only the old affair about Alma and Amanda, but now it has taken on
 a sort of new aspect.”

 “What do you mean by a new aspect?”

 “It seems,” said Jim, slowly, “as if they were making it so I couldn't do
 for them.”

 Hayward stamped his foot. “That does sound new,” he said, dryly. “I never
 thought Alma Beecher or Amanda Bennet ever objected to have you do for
 them.”

 “Well,” said Jim, “perhaps they don't now, but they want me to do it in
 their own way. They don't want to feel as if I was giving and they taking;
 they want it to seem the other way round. You see, if I were to deed over
 my property to them, and then they allowance me, they would feel as if
 they were doing the giving.”

 “Jim, you wouldn't be such a fool as that?”

 “No, I wouldn't,” replied Jim, simply. “They wouldn't know how to take
 care of it, and Mis' Adkins would be left to shift for herself. Joe
 Beecher is real good-hearted, but he always lost every dollar he touched.
 No, there wouldn't be any sense in that. I don't mean to give in, but I do
 feel pretty well worked up over it.”

 “What have they said to you?”

 Jim hesitated.

 “Out with it, now. One thing you may be sure of: nothing that you can tell
 me will alter my opinion of your two nieces for the worse. As for poor Joe
 Beecher, there is no opinion, one way or the other. What did they say?”

 Jim regarded his friend with a curiously sweet, far-off expression.
 “Edward,” he said, “sometimes I believe that the greatest thing a man's
 friends can do for him is to drive him into a corner with God; to be so
 unjust to him that they make him understand that God is all that mortal
 man is meant to have, and that is why he finds out that most people,
 especially the ones he does for, don't care for him.”

 Hayward looked solemnly and tenderly at the other's almost rapt face. “You
 are right, I suppose, old man,” said he; “but what did they do?”

 “They called me in there about a week ago and gave me an awful talking
 to.”

 “About what?”

 Jim looked at his friend with dignity. “They were two women talking, and
 they went into little matters not worth repeating,” said he. “All is-they
 seemed to blame me for everything I had ever done for them, and for
 everything I had ever done, anyway. They seemed to blame me for being born
 and living, and, most of all, for doing anything for them.”

 “It is an outrage!” declared Hayward. “Can't you see it?”

 “I can't seem to see anything plain about it,” returned Jim, in a
 bewildered way. “I always supposed a man had to do something bad to be
 given a talking to; but it isn't so much that, and I don't bear any malice
 against them. They are only two women, and they are nervous. What worries
 me is, they do need things, and they can't get on and be comfortable
 unless I do for them; but if they are going to feel that way about it, it
 seems to cut me off from doing, and that does worry me, Edward.”

 The other man stamped. “Jim Bennet,” he said, “they have talked, and now I
 am going to.”

 “You, Edward?”

 “Yes, I am. It is entirely true what those two women, Susan Adkins and
 Mrs. Trimmer, said about you. You ARE a door-mat, and you ought to be
 ashamed of yourself for it. A man should be a man, and not a door-mat. It
 is the worst thing in the world for people to walk over him and trample
 him. It does them much more harm than it does him. In the end the trampler
 is much worse off than the trampled upon. Jim Bennet, your being a doormat
 may cost other people their souls' salvation. You are selfish in the grain
 to be a door-mat.”

 Jim turned pale. His child-like face looked suddenly old with his mental
 effort to grasp the other's meaning. In fact, he was a child—one of
 the little ones of the world—although he had lived the span of a
 man's life. Now one of the hardest problems of the elders of the world was
 presented to him. “You mean—” he said, faintly.

 “I mean, Jim, that for the sake of other people, if not for your own sake,
 you ought to stop being a door-mat and be a man in this world of men.”

 “What do you want me to do?”

 “I want you to go straight to those nieces of yours and tell them the
 truth. You know what your wrongs are as well as I do. You know what those
 two women are as well as I do. They keep the letter of the Ten
 Commandments—that is right. They attend my church—that is
 right. They scour the outside of the platter until it is bright enough to
 blind those people who don't understand them; but inwardly they are petty,
 ravening wolves of greed and ingratitude. Go and tell them; they don't
 know themselves. Show them what they are. It is your Christian duty.”

 “You don't mean for me to stop doing for them?”

 “I certainly do mean just that—for a while, anyway.”

 “They can't possibly get along, Edward; they will suffer.”

 “They have a little money, haven't they?”

 “Only a little in savings-bank. The interest pays their taxes.”

 “And you gave them that?”

 Jim colored.

 “Very well, their taxes are paid for this year; let them use that money.
 They will not suffer, except in their feelings, and that is where they
 ought to suffer. Man, you would spoil all the work of the Lord by your
 selfish tenderness toward sinners!”

 “They aren't sinners.”

 “Yes, they are—spiritual sinners, the worst kind in the world. Now—”

 “You don't mean for me to go now?”

 “Yes, I do—now. If you don't go now you never will. Then, afterward,
 I want you to go home and sit in your best parlor and smoke, and have all
 your cats in there, too.”

 Jim gasped. “But, Edward! Mis' Adkins—”

 “I don't care about Mrs. Adkins. She isn't as bad as the rest, but she
 needs her little lesson, too.”

 “Edward, the way that poor woman works to keep the house nice—and
 she don't like the smell of tobacco smoke.”

 “Never mind whether she likes it or not. You smoke.”

 “And she don't like cats.”

 “Never mind. Now you go.”

 Jim stood up. There was a curious change in his rosy, child-like face.
 There was a species of quickening. He looked at once older and more alert.
 His friend's words had charged him as with electricity. When he went down
 the street he looked taller.

 Amanda Bennet and Alma Beecher, sitting sewing at their street windows,
 made this mistake.

 “That isn't Uncle Jim,” said Amanda. “That man is a head taller, but he
 looks a little like him.”

 “It can't be Uncle Jim,” agreed Alma. Then both started.

 “It is Uncle Jim, and he is coming here,” said Amanda.

 Jim entered. Nobody except himself, his nieces, and Joe Beecher ever knew
 exactly what happened, what was the aspect of the door-mat erected to
 human life, of the worm turned to menace. It must have savored of horror,
 as do all meek and downtrodden things when they gain, driven to bay, the
 strength to do battle. It must have savored of the god-like, when the man
 who had borne with patience, dignity, and sorrow for them the stings of
 lesser things because they were lesser things, at last arose and revealed
 himself superior, with a great height of the spirit, with the power to
 crush.

 When Jim stopped talking and went home, two pale, shocked faces of women
 gazed after him from the windows. Joe Beecher was sobbing like a child.
 Finally his wife turned her frightened face upon him, glad to have still
 some one to intimidate.

 “For goodness' sake, Joe Beecher, stop crying like a baby,” said she, but
 she spoke in a queer whisper, for her lips were stiff.

 Joe stood up and made for the door.

 “Where are you going?” asked his wife.

 “Going to get a job somewhere,” replied Joe, and went. Soon the women saw
 him driving a neighbor's cart up the street.

 “He's going to cart gravel for John Leach's new sidewalk!” gasped Alma.

 “Why don't you stop him?” cried her sister. “You can't have your husband
 driving a tip-cart for John Leach. Stop him, Alma!”

 “I can't stop him,” moaned Alma. “I don't feel as if I could stop
 anything.”

 Her sister gazed at her, and the same expression was on both faces, making
 them more than sisters of the flesh. Both saw before them a stern boundary
 wall against which they might press in vain for the rest of their lives,
 and both saw the same sins of their hearts.

 Meantime Jim Bennet was seated in his best parlor and Susan Adkins was
 whispering to Mrs. Trimmer out in the kitchen.

 “I don't know whether he's gone stark, staring mad or not,” whispered
 Susan, “but he's in the parlor smoking his worst old pipe, and that big
 tiger tommy is sitting in his lap, and he's let in all the other cats, and
 they're nosing round, and I don't dare drive 'em out. I took up the broom,
 then I put it away again. I never knew Mr. Bennet to act so. I can't think
 what's got into him.”

 “Did he say anything?”

 “No, he didn't say much of anything, but he said it in a way that made my
 flesh fairly creep. Says he, 'As long as this is my house and my furniture
 and my cats, Mis' Adkins, I think I'll sit down in the parlor, where I can
 see to read my paper and smoke at the same time.' Then he holds the
 kitchen door open, and he calls, 'Kitty, kitty, kitty!' and that great
 tiger tommy comes in with his tail up, rubbing round his legs, and all the
 other cats followed after. I shut the door before these last ones got into
 the parlor.” Susan Adkins regarded malevolently the three tortoise-shell
 cats of three generations and various stages of growth, one Maltese
 settled in a purring round of comfort with four kittens, and one perfectly
 black cat, which sat glaring at her with beryl-colored eyes.

 “That black cat looks evil,” said Mrs. Trimmer.

 “Yes, he does. I don't know why I didn't drown him when he was a kitten.”

 “Why didn't you drown all those Malty kittens?”

 “The old cat hid them away until they were too big. Then he wouldn't let
 me. What do you suppose has come to him? Just smell that awful pipe!”

 “Men do take queer streaks every now and then,” said Mrs. Trimmer. “My
 husband used to, and he was as good as they make 'em, poor man. He would
 eat sugar on his beefsteak, for one thing. The first time I saw him do it
 I was scared. I thought he was plum crazy, but afterward I found out it
 was just because he was a man, and his ma hadn't wanted him to eat sugar
 when he was a boy. Mr. Bennet will get over it.”

 “He don't act as if he would.”

 “Oh yes, he will. Jim Bennet never stuck to anything but being Jim Bennet
 for very long in his life, and this ain't being Jim Bennet.”

 “He is a very good man,” said Susan with a somewhat apologetic tone.

 “He's too good.”

 “He's too good to cats.”

 “Seems to me he's too good to 'most everybody. Think what he has done for
 Amanda and Alma, and how they act!”

 “Yes, they are ungrateful and real mean to him; and I feel sometimes as if
 I would like to tell them just what I think of them,” said Susan Adkins.
 “Poor man, there he is, studying all the time what he can do for people,
 and he don't get very much himself.”

 Mrs. Trimmer arose to take leave. She had a long, sallow face, capable of
 a sarcastic smile. “Then,” said she, “if I were you I wouldn't begrudge
 him a chair in the parlor and a chance to read and smoke and hold a
 pussy-cat.”

 “Who said I was begrudging it? I can air out the parlor when he's got over
 the notion.”

 “Well, he will, so you needn't worry,” said Mrs. Trimmer. As she went down
 the street she could see Jim's profile beside the parlor window, and she
 smiled her sarcastic smile, which was not altogether unpleasant. “He's
 stopped smoking, and he ain't reading,” she told herself. “It won't be
 very long before he's Jim Bennet again.”

 But it was longer than she anticipated, for Jim's will was propped by
 Edward Hayward's. Edward kept Jim to his standpoint for weeks, until a few
 days before Christmas. Then came self-assertion, that self-assertion of
 negation which was all that Jim possessed in such a crisis. He called upon
 Dr. Hayward; the two were together in the little study for nearly an hour,
 and talk ran high, then Jim prevailed.

 “It's no use, Edward,” he said; “a man can't be made over when he's cut
 and dried in one fashion, the way I am. Maybe I'm doing wrong, but to me
 it looks like doing right, and there's something in the Bible about every
 man having his own right and wrong. If what you say is true, and I am
 hindering the Lord Almighty in His work, then it is for Him to stop me. He
 can do it. But meantime I've got to go on doing the way I always have. Joe
 has been trying to drive that tip-cart, and the horse ran away with him
 twice. Then he let the cart fall on his foot and mash one of his toes, and
 he can hardly get round, and Amanda and Alma don't dare touch that money
 in the bank for fear of not having enough to pay the taxes next year in
 case I don't help them. They only had a little money on hand when I gave
 them that talking to, and Christmas is 'most here, and they haven't got
 things they really need. Amanda's coat that she wore to meeting last
 Sunday didn't look very warm to me, and poor Alma had her furs chewed up
 by the Leach dog, and she's going without any. They need lots of things.
 And poor Mis' Adkins is 'most sick with tobacco smoke. I can see it,
 though she doesn't say anything, and the nice parlor curtains are full of
 it, and cat hairs are all over things. I can't hold out any longer,
 Edward. Maybe I am a door-mat; and if I am, and it is wicked, may the Lord
 forgive me, for I've got to keep right on being a door-mat.”

 Hayward sighed and lighted his pipe. However, he had given up and connived
 with Jim.

 On Christmas eve the two men were in hiding behind a clump of cedars in
 the front yard of Jim's nieces' house. They watched the expressman deliver
 a great load of boxes and packages. Jim drew a breath of joyous relief.

 “They are taking them in,” he whispered—“they are taking them in,
 Edward!”

 Hayward looked down at the dim face of the man beside him, and something
 akin to fear entered his heart. He saw the face of a lifelong friend, but
 he saw something in it which he had never recognized before. He saw the
 face of one of the children of heaven, giving only for the sake of the
 need of others, and glorifying the gifts with the love and pity of an
 angel.

 “I was afraid they wouldn't take them!” whispered Jim, and his watching
 face was beautiful, although it was only the face of a little, old man of
 a little village, with no great gift of intellect. There was a full moon
 riding high; the ground was covered with a glistening snow-level, over
 which wavered wonderful shadows, as of wings. One great star prevailed
 despite the silver might of the moon. To Hayward Jim's face seemed to
 prevail, as that star, among all the faces of humanity.

 Jim crept noiselessly toward a window, Hayward at his heels. The two could
 see the lighted interior plainly.

 “See poor Alma trying on her furs,” whispered Jim, in a rapture. “See
 Amanda with her coat. They have found the money. See Joe heft the turkey.”
 Suddenly he caught Hayward's arm, and the two crept away. Out on the road,
 Jim fairly sobbed with pure delight. “Oh, Edward,” he said, “I am so
 thankful they took the things! I was so afraid they wouldn't, and they
 needed them! Oh, Edward, I am so thankful!” Edward pressed his friend's
 arm.

 When they reached Jim's house a great tiger-cat leaped to Jim's shoulder
 with the silence and swiftness of a shadow. “He's always watching for me,”
 said Jim, proudly. “Pussy! Pussy!” The cat began to purr loudly, and
 rubbed his splendid head against the man's cheek.

 “I suppose,” said Hayward, with something of awe in his tone, “that you
 won't smoke in the parlor to-night?”

 “Edward, I really can't. Poor woman, she's got it all aired and
 beautifully cleaned, and she's so happy over it. There's a good fire in
 the shed, and I will sit there with the pussy-cats until I go to bed. Oh,
 Edward, I am so thankful that they took the things!”

 “Good night, Jim.”

 “Good night. You don't blame me, Edward?”

 “Who am I to blame you, Jim? Good night.”

 Hayward watched the little man pass along the path to the shed door. Jim's
 back was slightly bent, but to his friend it seemed bent beneath a holy
 burden of love and pity for all humanity, and the inheritance of the meek
 seemed to crown that drooping old head. The door-mat, again spread freely
 for the trampling feet of all who got comfort thereby, became a blessed
 thing. The humble creature, despised and held in contempt like One greater
 than he, giving for the sake of the needs of others, went along the narrow
 foot-path through the snow. The minister took off his hat and stood
 watching until the door was opened and closed and the little window
 gleamed with golden light.

 THE AMETHYST COMB

 MISS JANE CAREW was at the railroad station waiting for the New York
 train. She was about to visit her friend, Mrs. Viola Longstreet. With Miss
 Carew was her maid, Margaret, a middleaged New England woman, attired in
 the stiffest and most correct of maid-uniforms. She carried an old, large
 sole-leather bag, and also a rather large sole-leather jewel-case. The
 jewel-case, carried openly, was rather an unusual sight at a New England
 railroad station, but few knew what it was. They concluded it to be
 Margaret's special handbag. Margaret was a very tall, thin woman,
 unbending as to carriage and expression. The one thing out of absolute
 plumb about Margaret was her little black bonnet. That was askew. Time had
 bereft the woman of so much hair that she could fasten no head-gear with
 security, especially when the wind blew, and that morning there was a
 stiff gale. Margaret's bonnet was cocked over one eye. Miss Carew noticed
 it.

 “Margaret, your bonnet is crooked,” she said.

 Margaret straightened her bonnet, but immediately the bonnet veered again
 to the side, weighted by a stiff jet aigrette. Miss Carew observed the
 careen of the bonnet, realized that it was inevitable, and did not mention
 it again. Inwardly she resolved upon the removal of the jet aigrette later
 on. Miss Carew was slightly older than Margaret, and dressed in a style
 somewhat beyond her age. Jane Carew had been alert upon the situation of
 departing youth. She had eschewed gay colors and extreme cuts, and had her
 bonnets made to order, because there were no longer anything but hats in
 the millinery shop. The milliner in Wheaton, where Miss Carew lived, had
 objected, for Jane Carew inspired reverence.

 “A bonnet is too old for you. Miss Carew,” she said. “Women much older
 than you wear hats.”

 “I trust that I know what is becoming to a woman of my years, thank you.
 Miss Waters,” Jane had replied, and the milliner had meekly taken her
 order.

 After Miss Carew had left, the milliner told her girls that she had never
 seen a woman so perfectly crazy to look her age as Miss Carew. “And she a
 pretty woman, too,” said the milliner; “as straight as an arrer, and slim,
 and with all that hair, scarcely turned at all.”

 Miss Carew, with all her haste to assume years, remained a pretty woman,
 softly slim, with an abundance of dark hair, showing little gray.
 Sometimes Jane reflected, uneasily, that it ought at her time of life to
 be entirely gray. She hoped nobody would suspect her of dyeing it. She
 wore it parted in the middle, folded back smoothly, and braided in a
 compact mass on the top of her head. The style of her clothes was slightly
 behind the fashion, just enough to suggest conservatism and age. She
 carried a little silver-bound bag in one nicely gloved hand; with the
 other she held daintily out of the dust of the platform her dress-skirt. A
 glimpse of a silk frilled petticoat, of slender feet, and ankles
 delicately slim, was visible before the onslaught of the wind. Jane Carew
 made no futile effort to keep her skirts down before the wind-gusts. She
 was so much of the gentlewoman that she could be gravely oblivious to the
 exposure of her ankles. She looked as if she had never heard of ankles
 when her black silk skirts lashed about them. She rose superbly above the
 situation. For some abstruse reason Margaret's skirts were not affected by
 the wind. They might have been weighted with buckram, although it was no
 longer in general use. She stood, except for her veering bonnet, as
 stiffly immovable as a wooden doll.

 Miss Carew seldom left Wheaton. This visit to New York was an innovation.
 Quite a crowd gathered about Jane's sole-leather trunk when it was dumped
 on the platform by the local expressman. “Miss Carew is going to New
 York,” one said to another, with much the same tone as if he had said,
 “The great elm on the common is going to move into Dr. Jones's front
 yard.”

 When the train arrived, Miss Carew, followed by Margaret, stepped aboard
 with a majestic disregard of ankles. She sat beside a window, and Margaret
 placed the bag on the floor and held the jewel-case in her lap. The case
 contained the Carew jewels. They were not especially valuable, although
 they were rather numerous. There were cameos in brooches and heavy gold
 bracelets; corals which Miss Carew had not worn since her young girlhood.
 There were a set of garnets, some badly cut diamonds in ear-rings and
 rings, some seed-pearl ornaments, and a really beautiful set of amethysts.
 There were a necklace, two brooches—a bar and a circle—earrings,
 a ring, and a comb. Each piece was charming, set in filigree gold with
 seed-pearls, but perhaps of them all the comb was the best. It was a very
 large comb. There was one great amethyst in the center of the top; on
 either side was an intricate pattern of plums in small amethysts, and
 seed-pearl grapes, with leaves and stems of gold. Margaret in charge of
 the jewel-case was imposing. When they arrived in New York she confronted
 everybody whom she met with a stony stare, which was almost accusative and
 convictive of guilt, in spite of entire innocence on the part of the
 person stared at. It was inconceivable that any mortal would have dared
 lay violent hands upon that jewel-case under that stare. It would have
 seemed to partake of the nature of grand larceny from Providence.

 When the two reached the up-town residence of Viola Longstreet, Viola gave
 a little scream at the sight of the case.

 “My dear Jane Carew, here you are with Margaret carrying that jewel-case
 out in plain sight. How dare you do such a thing? I really wonder you have
 not been held up a dozen times.”

 Miss Carew smiled her gentle but almost stern smile—the Carew smile,
 which consisted in a widening and slightly upward curving of tightly
 closed lips.

 “I do not think,” said she, “that anybody would be apt to interfere with
 Margaret.”

 Viola Longstreet laughed, the ringing peal of a child, although she was as
 old as Miss Carew. “I think you are right, Jane,” said she. “I don't
 believe a crook in New York would dare face that maid of yours. He would
 as soon encounter Plymouth Rock. I am glad you have brought your
 delightful old jewels, although you never wear anything except those
 lovely old pearl sprays and dull diamonds.”

 “Now,” stated Jane, with a little toss of pride, “I have Aunt Felicia's
 amethysts.”

 “Oh, sure enough! I remember you did write me last summer that she had
 died and you had the amethysts at last. She must have been very old.”

 “Ninety-one.”

 “She might have given you the amethysts before. You, of course, will wear
 them; and I—am going to borrow the corals!”

 Jane Carew gasped.

 “You do not object, do you, dear? I have a new dinner-gown which clamors
 for corals, and my bank-account is strained, and I could buy none equal to
 those of yours, anyway.”

 “Oh, I do not object,” said Jane Carew; still she looked aghast.

 Viola Longstreet shrieked with laughter. “Oh, I know. You think the corals
 too young for me. You have not worn them since you left off dotted muslin.
 My dear, you insisted upon growing old—I insisted upon remaining
 young. I had two new dotted muslins last summer. As for corals, I would
 wear them in the face of an opposing army! Do not judge me by yourself,
 dear. You laid hold of Age and held him, although you had your complexion
 and your shape and hair. As for me, I had my complexion and kept it. I
 also had my hair and kept it. My shape has been a struggle, but it was
 worth while. I, my dear, have held Youth so tight that he has almost
 choked to death, but held him I have. You cannot deny it. Look at me, Jane
 Carew, and tell me if, judging by my looks, you can reasonably state that
 I have no longer the right to wear corals.”

 Jane Carew looked. She smiled the Carew smile. “You DO look very young,
 Viola,” said Jane, “but you are not.”

 “Jane Carew,” said Viola, “I am young. May I wear your corals at my dinner
 to-morrow night?”

 “Why, of course, if you think—”

 “If I think them suitable. My dear, if there were on this earth ornaments
 more suitable to extreme youth than corals, I would borrow them if you
 owned them, but, failing that, the corals will answer. Wait until you see
 me in that taupe dinner-gown and the corals!”

 Jane waited. She visited with Viola, whom she loved, although they had
 little in common, partly because of leading widely different lives, partly
 because of constitutional variations. She was dressed for dinner fully an
 hour before it was necessary, and she sat in the library reading when
 Viola swept in.

 Viola was really entrancing. It was a pity that Jane Carew had such an
 unswerving eye for the essential truth that it could not be appeased by
 actual effect. Viola had doubtless, as she had said, struggled to keep her
 slim shape, but she had kept it, and, what was more, kept it without
 evidence of struggle. If she was in the least hampered by tight lacing and
 length of undergarment, she gave no evidence of it as she curled herself
 up in a big chair and (Jane wondered how she could bring herself to do it)
 crossed her legs, revealing one delicate foot and ankle, silk-stockinged
 with taupe, and shod with a coral satin slipper with a silver heel and a
 great silver buckle. On Viola's fair round neck the Carew corals lay
 bloomingly; her beautiful arms were clasped with them; a great coral
 brooch with wonderful carving confined a graceful fold of the taupe over
 one hip, a coral comb surmounted the shining waves of Viola's hair. Viola
 was an ash-blonde, her complexion was as roses, and the corals were ideal
 for her. As Jane regarded her friend's beauty, however, the fact that
 Viola was not young, that she was as old as herself, hid it and
 overshadowed it.

 “Well, Jane, don't you think I look well in the corals, after all?” asked
 Viola, and there was something pitiful in her voice.

 When a man or a woman holds fast to youth, even if successfully, there is
 something of the pitiful and the tragic involved. It is the everlasting
 struggle of the soul to retain the joy of earth, whose fleeting
 distinguishes it from heaven, and whose retention is not accomplished
 without an inner knowledge of its futility.

 “I suppose you do, Viola,” replied Jane Carew, with the inflexibility of
 fate, “but I really think that only very young girls ought to wear
 corals.”

 Viola laughed, but the laugh had a minor cadence. “But I AM a young girl,
 Jane,” she said. “I MUST be a young girl. I never had any girlhood when I
 should have had. You know that.”

 Viola had married, when very young, a man old enough to be her father, and
 her wedded life had been a sad affair, to which, however, she seldom
 alluded. Viola had much pride with regard to the inevitable past.

 “Yes,” agreed Jane. Then she added, feeling that more might be expected,
 “Of course I suppose that marrying so very young does make a difference.”

 “Yes,” said Viola, “it does. In fact, it makes of one's girlhood an
 anti-climax, of which many dispute the wisdom, as you do. But have it I
 will. Jane, your amethysts are beautiful.”

 Jane regarded the clear purple gleam of a stone on her arm. “Yes,” she
 agreed, “Aunt Felicia's amethysts have always been considered very
 beautiful.”

 “And such a full set,” said Viola.

 “Yes,” said Jane. She colored a little, but Viola did not know why. At the
 last moment Jane had decided not to wear the amethyst comb, because it
 seemed to her altogether too decorative for a woman of her age, and she
 was afraid to mention it to Viola. She was sure that Viola would laugh at
 her and insist upon her wearing it.

 “The ear-rings are lovely,” said Viola. “My dear, I don't see how you ever
 consented to have your ears pierced.”

 “I was very young, and my mother wished me to,” replied Jane, blushing.

 The door-bell rang. Viola had been covertly listening for it all the time.
 Soon a very beautiful young man came with a curious dancing step into the
 room. Harold Lind always gave the effect of dancing when he walked. He
 always, moreover, gave the effect of extreme youth and of the utmost joy
 and mirth in life itself. He regarded everything and everybody with a
 smile as of humorous appreciation, and yet the appreciation was so
 goodnatured that it offended nobody.

 “Look at me—I am absurd and happy; look at yourself, also absurd and
 happy; look at everybody else likewise; look at life—a jest so
 delicious that it is quite worth one's while dying to be made acquainted
 with it.” That is what Harold Lind seemed to say. Viola Longstreet became
 even more youthful under his gaze; even Jane Carew regretted that she had
 not worn her amethyst comb and began to doubt its unsuitability. Viola
 very soon called the young man's attention to Jane's amethysts, and Jane
 always wondered why she did not then mention the comb. She removed a
 brooch and a bracelet for him to inspect.

 “They are really wonderful,” he declared. “I have never seen greater depth
 of color in amethysts.”

 “Mr. Lind is an authority on jewels,” declared Viola. The young man shot a
 curious glance at her, which Jane remembered long afterward. It was one of
 those glances which are as keystones to situations.

 Harold looked at the purple stones with the expression of a child with a
 toy. There was much of the child in the young man's whole appearance, but
 of a mischievous and beautiful child, of whom his mother might observe,
 with adoration and illconcealed boastfulness, “I can never tell what that
 child will do next!”

 Harold returned the bracelet and brooch to Jane, and smiled at her as if
 amethysts were a lovely purple joke between her and himself, uniting them
 by a peculiar bond of fine understanding. “Exquisite, Miss Carew,” he
 said. Then he looked at Viola. “Those corals suit you wonderfully, Mrs.
 Longstreet,” he observed, “but amethysts would also suit you.”

 “Not with this gown,” replied Viola, rather pitifully. There was something
 in the young man's gaze and tone which she did not understand, but which
 she vaguely quivered before.

 Harold certainly thought the corals were too young for Viola. Jane
 understood, and felt an unworthy triumph. Harold, who was young enough in
 actual years to be Viola's son, and was younger still by reason of his
 disposition, was amused by the sight of her in corals, although he did not
 intend to betray his amusement. He considered Viola in corals as too rude
 a jest to share with her. Had poor Viola once grasped Harold Lind's
 estimation of her she would have as soon gazed upon herself in her coffin.
 Harold's comprehension of the essentials was beyond Jane Carew's. It was
 fairly ghastly, partaking of the nature of X-rays, but it never disturbed
 Harold Lind. He went along his dance-track undisturbed, his blue eyes
 never losing their high lights of glee, his lips never losing their
 inscrutable smile at some happy understanding between life and himself.
 Harold had fair hair, which was very smooth and glossy. His skin was like
 a girl's. He was so beautiful that he showed cleverness in an affectation
 of carelessness in dress. He did not like to wear evening clothes, because
 they had necessarily to be immaculate. That evening Jane regarded him with
 an inward criticism that he was too handsome for a man. She told Viola so
 when the dinner was over and he and the other guests had gone.

 “He is very handsome,” she said, “but I never like to see a man quite so
 handsome.”

 “You will change your mind when you see him in tweeds,” returned Viola.
 “He loathes evening clothes.”

 Jane regarded her anxiously. There was something in Viola's tone which
 disturbed and shocked her. It was inconceivable that Viola should be in
 love with that youth, and yet—“He looks very young,” said Jane in a
 prim voice.

 “He IS young,” admitted Viola; “still, not quite so young as he looks.
 Sometimes I tell him he will look like a boy if he lives to be eighty.”

 “Well, he must be very young,” persisted Jane.

 “Yes,” said Viola, but she did not say how young. Viola herself, now that
 the excitement was over, did not look so young as at the beginning of the
 evening. She removed the corals, and Jane considered that she looked much
 better without them.

 “Thank you for your corals, dear,” said Viola. “Where Is Margaret?”

 Margaret answered for herself by a tap on the door. She and Viola's maid,
 Louisa, had been sitting on an upper landing, out of sight, watching the
 guests down-stairs. Margaret took the corals and placed them in their nest
 in the jewel-case, also the amethysts, after Viola had gone. The
 jewel-case was a curious old affair with many compartments. The amethysts
 required two. The comb was so large that it had one for itself. That was
 the reason why Margaret did not discover that evening that it was gone.
 Nobody discovered it for three days, when Viola had a little card-party.
 There was a whist-table for Jane, who had never given up the reserved and
 stately game. There were six tables in Viola's pretty living-room, with a
 little conservatory at one end and a leaping hearth fire at the other.
 Jane's partner was a stout old gentleman whose wife was shrieking with
 merriment at an auction-bridge table. The other whist-players were a
 stupid, very small young man who was aimlessly willing to play anything,
 and an amiable young woman who believed in self-denial. Jane played
 conscientiously. She returned trump leads, and played second hand low, and
 third high, and it was not until the third rubber was over that she saw.
 It had been in full evidence from the first. Jane would have seen it
 before the guests arrived, but Viola had not put it in her hair until the
 last moment. Viola was wild with delight, yet shamefaced and a trifle
 uneasy. In a soft, white gown, with violets at her waist, she was playing
 with Harold Lind, and in her ash-blond hair was Jane Carew's amethyst
 comb. Jane gasped and paled. The amiable young woman who was her opponent
 stared at her. Finally she spoke in a low voice.

 “Aren't you well. Miss Carew?” she asked.

 The men, in their turn, stared. The stout one rose fussily. “Let me get a
 glass of water,” he said. The stupid small man stood up and waved his
 hands with nervousness.

 “Aren't you well?” asked the amiable young lady again.

 Then Jane Carew recovered her poise. It was seldom that she lost it. “I am
 quite well, thank you, Miss Murdock,” she replied. “I believe diamonds are
 trumps.”

 They all settled again to the play, but the young lady and the two men
 continued glancing at Miss Carew. She had recovered her dignity of manner,
 but not her color. Moreover, she had a bewildered expression. Resolutely
 she abstained from glancing again at her amethyst comb in Viola
 Longstreet's ash-blond hair, and gradually, by a course of subconscious
 reasoning as she carefully played her cards, she arrived at a conclusion
 which caused her color to return and the bewildered expression to
 disappear. When refreshments were served, the amiable young lady said,
 kindly:

 “You look quite yourself, now, dear Miss Carew, but at one time while we
 were playing I was really alarmed. You were very pale.”

 “I did not feel in the least ill,” replied Jane Carew. She smiled her
 Carew smile at the young lady. Jane had settled it with herself that of
 course Viola had borrowed that amethyst comb, appealing to Margaret. Viola
 ought not to have done that; she should have asked her, Miss Carew; and
 Jane wondered, because Viola was very well bred; but of course that was
 what had happened. Jane had come down before Viola, leaving Margaret in
 her room, and Viola had asked her. Jane did not then remember that Viola
 had not even been told that there was an amethyst comb in existence. She
 remembered when Margaret, whose face was as pale and bewildered as her
 own, mentioned it, when she was brushing her hair.

 “I saw it, first thing. Miss Jane,” said Margaret. “Louisa and I were on
 the landing, and I looked down and saw your amethyst comb in Mrs.
 Longstreet's hair.”

 “She had asked you for it, because I had gone down-stairs?” asked Jane,
 feebly.

 “No, Miss Jane. I had not seen her. I went out right after you did. Louisa
 had finished Mrs. Longstreet, and she and I went down to the mailbox to
 post a letter, and then we sat on the landing, and—I saw your comb.”

 “Have you,” asked Jane, “looked in the jewelcase?”

 “Yes, Miss Jane.”

 “And it is not there?”

 “It is not there. Miss Jane.” Margaret spoke with a sort of solemn
 intoning. She recognized what the situation implied, and she, who fitted
 squarely and entirely into her humble state, was aghast before a hitherto
 unimagined occurrence. She could not, even with the evidence of her senses
 against a lady and her mistress's old friend, believe in them. Had Jane
 told her firmly that she had not seen that comb in that ash-blond hair she
 might have been hypnotized into agreement. But Jane simply stared at her,
 and the Carew dignity was more shaken than she had ever seen it.

 “Bring the jewel-case here, Margaret,” ordered Jane in a gasp.

 Margaret brought the jewel-case, and everything was taken out; all the
 compartments were opened, but the amethyst comb was not there. Jane could
 not sleep that night. At dawn she herself doubted the evidence of her
 senses. The jewel-case was thoroughly overlooked again, and still Jane was
 incredulous that she would ever see her comb in Viola's hair again. But
 that evening, although there were no guests except Harold Lind, who dined
 at the house, Viola appeared in a pink-tinted gown, with a knot of violets
 at her waist, and—she wore the amethyst comb. She said not one word
 concerning it; nobody did. Harold Lind was in wild spirits. The conviction
 grew upon Jane that the irresponsible, beautiful youth was covertly
 amusing himself at her, at Viola's, at everybody's expense. Perhaps he
 included himself. He talked incessantly, not in reality brilliantly, but
 with an effect of sparkling effervescence which was fairly dazzling.
 Viola's servants restrained with difficulty their laughter at his sallies.
 Viola regarded Harold with ill-concealed tenderness and admiration. She
 herself looked even younger than usual, as if the innate youth in her
 leaped to meet this charming comrade.

 Jane felt sickened by it all. She could not understand her friend. Not for
 one minute did she dream that there could be any serious outcome of the
 situation; that Viola, would marry this mad youth, who, she knew, was
 making such covert fun at her expense; but she was bewildered and
 indignant. She wished that she had not come. That evening when she went to
 her room she directed Margaret to pack, as she intended to return home the
 next day. Margaret began folding gowns with alacrity. She was as
 conservative as her mistress and she severely disapproved of many things.
 However, the matter of the amethyst comb was uppermost in her mind. She
 was wild with curiosity. She hardly dared inquire, but finally she did.

 “About the amethyst comb, ma'am?” she said, with a delicate cough.

 “What about it, Margaret?” returned Jane, severely.

 “I thought perhaps Mrs. Longstreet had told you how she happened to have
 it.”

 Poor Jane Carew had nobody in whom to confide. For once she spoke her mind
 to her maid. “She has not said one word. And, oh, Margaret, I don't know
 what to think of it.”

 Margaret pursed her lips.

 “What do YOU think, Margaret?”

 “I don't know. Miss Jane.”

 “I don't.”

 “I did not mention it to Louisa,” said Margaret.

 “Oh, I hope not!” cried Jane.

 “But she did to me,” said Margaret. “She asked had I seen Miss Viola's new
 comb, and then she laughed, and I thought from the way she acted that—”
 Margaret hesitated.

 “That what?”

 “That she meant Mr. Lind had given Miss Viola the comb.”

 Jane started violently. “Absolutely impossible!” she cried. “That, of
 course, is nonsense. There must be some explanation. Probably Mrs.
 Longstreet will explain before we go.”

 Mrs. Longstreet did not explain. She wondered and expostulated when Jane
 announced her firm determination to leave, but she seemed utterly at a
 loss for the reason. She did not mention the comb.

 When Jane Carew took leave of her old friend she was entirely sure in her
 own mind that she would never visit her again—might never even see
 her again.

 Jane was unutterably thankful to be back in her own peaceful home, over
 which no shadow of absurd mystery brooded; only a calm afternoon light of
 life, which disclosed gently but did not conceal or betray. Jane settled
 back into her pleasant life, and the days passed, and the weeks, and the
 months, and the years. She heard nothing whatever from or about Viola
 Longstreet for three years. Then, one day, Margaret returned from the
 city, and she had met Viola's old maid Louisa in a department store, and
 she had news. Jane wished for strength to refuse to listen, but she could
 not muster it. She listened while Margaret brushed her hair.

 “Louisa has not been with Miss Viola for a long time,” said Margaret. “She
 is living with somebody else. Miss Viola lost her money, and had to give
 up her house and her servants, and Louisa said she cried when she said
 good-by.”

 Jane made an effort. “What became of—” she began.

 Margaret answered the unfinished sentence. She was excited by gossip as by
 a stimulant. Her thin cheeks burned, her eyes blazed. “Mr. Lind,” said
 Margaret, “Louisa told me, had turned out to be real bad. He got into some
 money trouble, and then”—Margaret lowered her voice—“he was
 arrested for taking a lot of money which didn't belong to him. Louisa said
 he had been in some business where he handled a lot of other folks' money,
 and he cheated the men who were in the business with him, and he was
 tried, and Miss Viola, Louisa thinks, hid away somewhere so they wouldn't
 call her to testify, and then he had to go to prison; but—” Margaret
 hesitated.

 “What is it?” asked Jane.

 “Louisa thinks he died about a year and a half ago. She heard the lady
 where she lives now talking about it. The lady used to know Miss Viola,
 and she heard the lady say Mr. Lind had died in prison, that he couldn't
 stand the hard life, and that Miss Viola had lost all her money through
 him, and then”—Margaret hesitated again, and her mistress prodded
 sharply—“Louisa said that she heard the lady say that she had
 thought Miss Viola would marry him, but she hadn't, and she had more sense
 than she had thought.”

 “Mrs. Longstreet would never for one moment have entertained the thought
 of marrying Mr. Lind; he was young enough to be her grandson,” said Jane,
 severely.

 “Yes, ma'am,” said Margaret.

 It so happened that Jane went to New York that day week, and at a jewelry
 counter in one of the shops she discovered the amethyst comb. There were
 on sale a number of bits of antique jewelry, the precious flotsam and
 jetsam of old and wealthy families which had drifted, nobody knew before
 what currents of adversity, into that harbor of sale for all the world to
 see. Jane made no inquiries; the saleswoman volunteered simply the
 information that the comb was a real antique, and the stones were real
 amethysts and pearls, and the setting was solid gold, and the price was
 thirty dollars; and Jane bought it. She carried her old amethyst comb
 home, but she did not show it to anybody. She replaced it in its old
 compartment in her jewelcase and thought of it with wonder, with a hint of
 joy at regaining it, and with much sadness. She was still fond of Viola
 Longstreet. Jane did not easily part with her loves. She did not know
 where Viola was. Margaret had inquired of Louisa, who did not know. Poor
 Viola had probably drifted into some obscure harbor of life wherein she
 was hiding until life was over.

 And then Jane met Viola one spring day on Fifth Avenue.

 “It is a very long time since I have seen you,” said Jane with a
 reproachful accent, but her eyes were tenderly inquiring.

 “Yes,” agreed Viola. Then she added, “I have seen nobody. Do you know what
 a change has come in my life?” she asked.

 “Yes, dear,” replied Jane, gently. “My Margaret met Louisa once and she
 told her.”

 “Oh yes—Louisa,” said Viola. “I had to discharge her. My money is
 about gone. I have only just enough to keep the wolf from entering the
 door of a hall bedroom in a respectable boarding-house. However, I often
 hear him howl, but I do not mind at all. In fact, the howling has become
 company for me. I rather like it. It is queer what things one can learn to
 like. There are a few left yet, like the awful heat in summer, and the
 food, which I do not fancy, but that is simply a matter of time.”

 Viola's laugh was like a bird's song—a part of her—and nothing
 except death could silence it for long.

 “Then,” said Jane, “you stay in New York all summer?”

 Viola laughed again. “My dear,” she replied, “of course. It is all very
 simple. If I left New York, and paid board anywhere, I would never have
 enough money to buy my return fare, and certainly not to keep that wolf
 from my hall-bedroom door.”

 “Then,” said Jane, “you are going home with me.”

 “I cannot consent to accept charity, Jane,” said Viola. “Don't ask me.”

 Then, for the first time in her life, Viola Longstreet saw Jane Carew's
 eyes blaze with anger. “You dare to call it charity coming from me to
 you?” she said, and Viola gave in.

 When Jane saw the little room where Viola lived, she marveled, with the
 exceedingly great marveling of a woman to whom love of a man has never
 come, at a woman who could give so much and with no return.

 Little enough to pack had Viola. Jane understood with a shudder of horror
 that it was almost destitution, not poverty, to which her old friend was
 reduced.

 “You shall have that northeast room which you always liked,” she told
 Viola when they were on the train.

 “The one with the old-fashioned peacock paper, and the pine-tree growing
 close to one window?” said Viola, happily.

 Jane and Viola settled down to life together, and Viola, despite the
 tragedy which she had known, realized a peace and happiness beyond her
 imagination. In reality, although she still looked so youthful, she was
 old enough to enjoy the pleasures of later life. Enjoy them she did to the
 utmost. She and Jane made calls together, entertained friends at small and
 stately dinners, and gave little teas. They drove about in the old Carew
 carriage. Viola had some new clothes. She played very well on Jane's old
 piano. She embroidered, she gardened. She lived the sweet, placid life of
 an older lady in a little village, and loved it. She never mentioned
 Harold Lind.

 Not among the vicious of the earth was poor Harold Lind; rather among
 those of such beauty and charm that the earth spoils them, making them, in
 their own estimation, free guests at all its tables of bounty. Moreover,
 the young man had, deeply rooted in his character, the traits of a
 mischievous child, rejoicing in his mischief more from a sense of humor so
 keen that it verged on cruelty than from any intention to harm others.
 Over that affair of the amethyst comb, for instance, his irresponsible,
 selfish, childish soul had fairly reveled in glee. He had not been fond of
 Viola, but he liked her fondness for himself. He had made sport of her,
 but only for his own entertainment—never for the entertainment of
 others. He was a beautiful creature, seeking out paths of pleasure and
 folly for himself alone, which ended as do all paths of earthly pleasure
 and folly. Harold had admired Viola, but from the same point of view as
 Jane Carew's. Viola had, when she looked her youngest and best, always
 seemed so old as to be venerable to him. He had at times compunctions, as
 if he were making a jest of his grandmother. Viola never knew the truth
 about the amethyst comb. He had considered that one of the best frolics of
 his life. He had simply purloined it and presented it to Viola, and
 merrily left matters to settle themselves.

 Viola and Jane had lived together a month before the comb was mentioned.
 Then one day Viola was in Jane's room and the jewel-case was out, and she
 began examining its contents. When she found the amethyst comb she gave a
 little cry. Jane, who had been seated at her desk and had not seen what
 was going on, turned around.

 Viola stood holding the comb, and her cheeks were burning. She fondled the
 trinket as if it had been a baby. Jane watched her. She began to
 understand the bare facts of the mystery of the disappearance of her
 amethyst comb, but the subtlety of it was forever beyond her. Had the
 other woman explained what was in her mind, in her heart—how that
 reckless young man whom she had loved had given her the treasure because
 he had heard her admire Jane's amethysts, and she, all unconscious of any
 wrong-doing, had ever regarded it as the one evidence of his thoughtful
 tenderness, it being the one gift she had ever received from him; how she
 parted with it, as she had parted with her other jewels, in order to
 obtain money to purchase comforts for him while he was in prison—Jane
 could not have understood. The fact of an older woman being fond of a
 young man, almost a boy, was beyond her mental grasp. She had no
 imagination with which to comprehend that innocent, pathetic, almost
 terrible love of one who has trodden the earth long for one who has just
 set dancing feet upon it. It was noble of Jane Carew that, lacking all
 such imagination, she acted as she did: that, although she did not, could
 not, formulate it to herself, she would no more have deprived the other
 woman and the dead man of that one little unscathed bond of tender
 goodness than she would have robbed his grave of flowers.

 Viola looked at her. “I cannot tell you all about it; you would laugh at
 me,” she whispered; “but this was mine once.”

 “It is yours now, dear,” said Jane.

 THE UMBRELLA MAN

 IT was an insolent day. There are days which, to imaginative minds, at
 least, possess strangely human qualities. Their atmospheres predispose
 people to crime or virtue, to the calm of good will, to sneaking vice, or
 fierce, unprovoked aggression. The day was of the last description. A
 beast, or a human being in whose veins coursed undisciplined blood, might,
 as involuntarily as the boughs of trees lash before storms, perform wild
 and wicked deeds after inhaling that hot air, evil with the sweat of
 sinevoked toil, with nitrogen stored from festering sores of nature and
 the loathsome emanations of suffering life.

 It had not rained for weeks, but the humidity was great. The clouds of
 dust which arose beneath the man's feet had a horrible damp stickiness.
 His face and hands were grimy, as were his shoes, his cheap, ready-made
 suit, and his straw hat. However, the man felt a pride in his clothes, for
 they were at least the garb of freedom. He had come out of prison the day
 before, and had scorned the suit proffered him by the officials. He had
 given it away, and bought a new one with a goodly part of his small stock
 of money. This suit was of a small-checked pattern. Nobody could tell from
 it that the wearer had just left jail. He had been there for several years
 for one of the minor offenses against the law. His term would probably
 have been shorter, but the judge had been careless, and he had no friends.
 Stebbins had never been the sort to make many friends, although he had
 never cherished animosity toward any human being. Even some injustice in
 his sentence had not caused him to feel any rancor.

 During his stay in the prison he had not been really unhappy. He had
 accepted the inevitable-the yoke of the strong for the weak—with a
 patience which brought almost a sense of enjoyment. But, now that he was
 free, he had suddenly become alert, watchful of chances for his
 betterment. From being a mere kenneled creature he had become as a hound
 on the scent, the keenest on earth—that of self-interest. He was
 changed, while yet living, from a being outside the world to one with the
 world before him. He felt young, although he was a middle-aged, almost
 elderly man. He had in his pocket only a few dollars. He might have had
 more had he not purchased the checked suit and had he not given much away.
 There was another man whose term would be up in a week, and he had a
 sickly wife and several children. Stebbins, partly from native kindness
 and generosity, partly from a sentiment which almost amounted to
 superstition, had given him of his slender store. He had been deprived of
 his freedom because of money; he said to himself that his return to it
 should be heralded by the music of it scattered abroad for the good of
 another.

 Now and then as he walked Stebbins removed his new straw hat, wiped his
 forehead with a stiff new handkerchief, looked with some concern at the
 grime left upon it, then felt anxiously of his short crop of grizzled
 hair. He would be glad when it grew only a little, for it was at present a
 telltale to observant eyes. Also now and then he took from another pocket
 a small mirror which he had just purchased, and scrutinized his face.
 Every time he did so he rubbed his cheeks violently, then viewed with
 satisfaction the hard glow which replaced the yellow prison pallor. Every
 now and then, too, he remembered to throw his shoulders back, hold his
 chin high, and swing out his right leg more freely. At such times he
 almost swaggered, he became fairly insolent with his new sense of freedom.
 He felt himself the equal if not the peer of all creation. Whenever a
 carriage or a motor-car passed him on the country road he assumed, with
 the skill of an actor, the air of a business man hastening to an important
 engagement. However, always his mind was working over a hard problem. He
 knew that his store of money was scanty, that it would not last long even
 with the strictest economy; he had no friends; a prison record is sure to
 leak out when a man seeks a job. He was facing the problem of bare
 existence.

 Although the day was so hot, it was late summer; soon would come the frost
 and the winter. He wished to live to enjoy his freedom, and all he had for
 assets was that freedom; which was paradoxical, for it did not signify the
 ability to obtain work, which was the power of life. Outside the stone
 wall of the prison he was now inclosed by a subtle, intangible, yet
 infinitely more unyielding one—the prejudice of his kind against the
 released prisoner. He was to all intents and purposes a prisoner still,
 for all his spurts of swagger and the youthful leap of his pulses, and
 while he did not admit that to himself, yet always, since he had the hard
 sense of the land of his birth—New England—he pondered that
 problem of existence. He felt instinctively that it would be a useless
 proceeding for him to approach any human being for employment. He knew
 that even the freedom, which he realized through all his senses like an
 essential perfume, could not yet overpower the reek of the prison. As he
 walked through the clogging dust he thought of one after another whom he
 had known before he had gone out of the world of free men and had bent his
 back under the hand of the law. There were, of course, people in his
 little native village, people who had been friends and neighbors, but
 there were none who had ever loved him sufficiently for him to conquer his
 resolve to never ask aid of them. He had no relatives except cousins more
 or less removed, and they would have nothing to do with him.

 There had been a woman whom he had meant to marry, and he had been sure
 that she would marry him; but after he had been a year in prison the news
 had come to him in a roundabout fashion that she had married another
 suitor. Even had she remained single he could not have approached her,
 least of all for aid. Then, too, through all his term she had made no
 sign, there had been no letter, no message; and he had received at first
 letters and flowers and messages from sentimental women. There had been
 nothing from her. He had accepted nothing, with the curious patience,
 carrying an odd pleasure with it, which had come to him when the prison
 door first closed upon him. He had not forgotten her, but he had not
 consciously mourned her. His loss, his ruin, had been so tremendous that
 she had been swallowed up in it. When one's whole system needs to be
 steeled to trouble and pain, single pricks lose importance. He thought of
 her that day without any sense of sadness. He imagined her in a pretty,
 well-ordered home with her husband and children. Perhaps she had grown
 stout. She had been a slender woman. He tried idly to imagine how she
 would look stout, then by the sequence of self-preservation the
 imagination of stoutness in another led to the problem of keeping the
 covering of flesh and fatness upon his own bones. The question now was not
 of the woman; she had passed out of his life. The question was of the
 keeping that life itself, the life which involved everything else, in a
 hard world, which would remorselessly as a steel trap grudge him life and
 snap upon him, now he was become its prey.

 He walked and walked, and it was high noon, and he was hungry. He had in
 his pocket a small loaf of bread and two frankfurters, and he heard the
 splashing ripple of a brook. At that juncture the road was bordered by
 thick woodland. He followed, pushing his way through the trees and
 undergrowth, the sound of the brook, and sat down in a cool, green
 solitude with a sigh of relief. He bent over the clear run, made a cup of
 his hand, and drank, then he fell to eating. Close beside him grew some
 wintergreen, and when he had finished his bread and frankfurters he began
 plucking the glossy, aromatic leaves and chewing them automatically. The
 savor reached his palate, and his memory awakened before it as before a
 pleasant tingling of a spur. As a boy how he had loved this little green
 low-growing plant! It had been one of the luxuries of his youth. Now, as
 he tasted it, joy and pathos stirred in his very soul. What a wonder youth
 had been, what a splendor, what an immensity to be rejoiced over and
 regretted! The man lounging beside the brook, chewing wintergreen leaves,
 seemed to realize antipodes. He lived for the moment in the past, and the
 immutable future, which might contain the past in the revolution of time.
 He smiled, and his face fell into boyish, almost childish, contours. He
 plucked another glossy leaf with his hard, veinous old hands. His hands
 would not change to suit his mood, but his limbs relaxed like those of a
 boy. He stared at the brook gurgling past in brown ripples, shot with dim
 prismatic lights, showing here clear green water lines, here inky depths,
 and he thought of the possibility of trout. He wished for fishing-tackle.

 Then suddenly out of a mass of green looked two girls, with wide, startled
 eyes, and rounded mouths of terror which gave vent to screams. There was a
 scuttling, then silence. The man wondered why the girls were so silly, why
 they ran. He did not dream of the possibility of their terror of him. He
 ate another wintergreen leaf, and thought of the woman he had expected to
 marry when he was arrested and imprisoned. She did not go back to his
 childish memories. He had met her when first youth had passed, and yet,
 somehow, the savor of the wintergreen leaves brought her face before him.
 It is strange how the excitement of one sense will sometimes act as
 stimulant for the awakening of another. Now the sense of taste brought
 into full activity that of sight. He saw the woman just as she had looked
 when he had last seen her. She had not been pretty, but she was
 exceedingly dainty, and possessed of a certain elegance of carriage which
 attracted. He saw quite distinctly her small, irregular face and the
 satin-smooth coils of dark hair around her head; he saw her slender, dusky
 hands with the well-cared-for nails and the too prominent veins; he saw
 the gleam of the diamond which he had given her. She had sent it to him
 just after his arrest, and he had returned it. He wondered idly whether
 she still owned it and wore it, and what her husband thought of it. He
 speculated childishly-somehow imprisonment had encouraged the return of
 childish speculations—as to whether the woman's husband had given
 her a larger and costlier diamond than his, and he felt a pang of
 jealousy. He refused to see another diamond than his own upon that
 slender, dark hand. He saw her in a black silk gown which had been her
 best. There had been some red about it, and a glitter of jet. He had
 thought it a magnificent gown, and the woman in it like a princess. He
 could see her leaning back, in her long slim grace, in a corner of a sofa,
 and the soft dark folds starry with jet sweeping over her knees and just
 allowing a glimpse of one little foot. Her feet had been charming, very
 small and highly arched. Then he remembered that that evening they had
 been to a concert in the town hall, and that afterward they had partaken
 of an oyster stew in a little restaurant. Then back his mind traveled to
 the problem of his own existence, his food and shelter and clothes. He
 dismissed the woman from his thought. He was concerned now with the primal
 conditions of life itself. How was he to eat when his little stock of
 money was gone? He sat staring at the brook; he chewed wintergreen leaves
 no longer. Instead he drew from his pocket an old pipe and a paper of
 tobacco. He filled his pipe with care—tobacco was precious; then he
 began to smoke, but his face now looked old and brooding through the rank
 blue vapor. Winter was coming, and he had not a shelter. He had not money
 enough to keep him long from starvation. He knew not how to obtain
 employment. He thought vaguely of wood-piles, of cutting winter fuel for
 people. His mind traveled in a trite strain of reasoning. Somehow
 wood-piles seemed the only available tasks for men of his sort.

 Presently he finished his filled pipe, and arose with an air of decision.
 He went at a brisk pace out of the wood and was upon the road again. He
 progressed like a man with definite business in view until he reached a
 house. It was a large white farm-house with many outbuildings. It looked
 most promising. He approached the side door, and a dog sprang from around
 a corner and barked, but he spoke, and the dog's tail became eloquent. He
 was patting the dog, when the door opened and a man stood looking at him.
 Immediately the taint of the prison became evident. He had not cringed
 before the dog, but he did cringe before the man who lived in that fine
 white house, and who had never known what it was to be deprived of
 liberty. He hung his head, he mumbled. The house-owner, who was older than
 he, was slightly deaf. He looked him over curtly. The end of it was he was
 ordered off the premises, and went; but the dog trailed, wagging at his
 heels, and had to be roughly called back. The thought of the dog comforted
 Stebbins as he went on his way. He had always liked animals. It was
 something, now he was past a hand-shake, to have the friendly wag of a
 dog's tail.

 The next house was an ornate little cottage with bay-windows, through
 which could be seen the flower patterns of lace draperies; the Virginia
 creeper which grew over the house walls was turning crimson in places.
 Stebbins went around to the back door and knocked, but nobody came. He
 waited a long time, for he had spied a great pile of uncut wood. Finally
 he slunk around to the front door. As he went he suddenly reflected upon
 his state of mind in days gone by; if he could have known that the time
 would come when he, Joseph Stebbins, would feel culpable at approaching
 any front door! He touched the electric bell and stood close to the door,
 so that he might not be discovered from the windows. Presently the door
 opened the length of a chain, and a fair girlish head appeared. She was
 one of the girls who had been terrified by him in the woods, but that he
 did not know. Now again her eyes dilated and her pretty mouth rounded! She
 gave a little cry and slammed the door in his face, and he heard excited
 voices. Then he saw two pale, pretty faces, the faces of the two girls who
 had come upon him in the wood, peering at him around a corner of the lace
 in the bay-window, and he understood what it meant—that he was an
 object of terror to them. Directly he experienced such a sense of mortal
 insult as he had never known, not even when the law had taken hold of him.
 He held his head high and went away, his very soul boiling with a sort of
 shamed rage. “Those two girls are afraid of me,” he kept saying to
 himself. His knees shook with the horror of it. This terror of him seemed
 the hardest thing to bear in a hard life. He returned to his green nook
 beside the brook and sat down again. He thought for the moment no more of
 woodpiles, of his life. He thought about those two young girls who had
 been afraid of him. He had never had an impulse to harm any living thing.
 A curious hatred toward these living things who had accused him of such an
 impulse came over him. He laughed sardonically. He wished that they would
 again come and peer at him through the bushes; he would make a threatening
 motion for the pleasure of seeing the silly things scuttle away.

 After a while he put it all out of mind, and again returned to his
 problem. He lay beside the brook and pondered, and finally fell asleep in
 the hot air, which increased in venom, until the rattle of thunder awoke
 him. It was very dark—a strange, livid darkness. “A thunder-storm,”
 he muttered, and then he thought of his new clothes—what a
 misfortune it would be to have them soaked. He arose and pushed through
 the thicket around him into a cart path, and it was then that he saw the
 thing which proved to be the stepping-stone toward his humble fortunes. It
 was only a small silk umbrella with a handle tipped with pearl. He seized
 upon it with joy, for it meant the salvation of his precious clothes. He
 opened it and held it over his head, although the rain had not yet begun.
 One rib of the umbrella was broken, but it was still serviceable. He
 hastened along the cart path; he did not know why, only the need for
 motion, to reach protection from the storm, was upon him; and yet what
 protection could be ahead of him in that woodland path? Afterward he grew
 to think of it as a blind instinct which led him on.

 He had not gone far, not more than half a mile, when he saw something
 unexpected—a small untenanted house. He gave vent to a little cry of
 joy, which had in it something child-like and pathetic, and pushed open
 the door and entered. It was nothing but a tiny, unfinished shack, with
 one room and a small one opening from it. There was no ceiling; overhead
 was the tent-like slant of the roof, but it was tight. The dusty floor was
 quite dry. There was one rickety chair. Stebbins, after looking into the
 other room to make sure that the place was empty, sat down, and a
 wonderful wave of content and self-respect came over him. The poor human
 snail had found his shell; he had a habitation, a roof of shelter. The
 little dim place immediately assumed an aspect of home. The rain came down
 in torrents, the thunder crashed, the place was filled with blinding blue
 lights. Stebbins filled his pipe more lavishly this time, tilted his chair
 against the wall, smoked, and gazed about him with pitiful content. It was
 really so little, but to him it was so much. He nodded with satisfaction
 at the discovery of a fireplace and a rusty cooking-stove.

 He sat and smoked until the storm passed over. The rainfall had been very
 heavy, there had been hail, but the poor little house had not failed of
 perfect shelter. A fairly cold wind from the northwest blew through the
 door. The hail had brought about a change of atmosphere. The burning heat
 was gone. The night would be cool, even chilly.

 Stebbins got up and examined the stove and the pipe. They were rusty, but
 appeared trustworthy. He went out and presently returned with some fuel
 which he had found unwet in a thick growth of wood. He laid a fire handily
 and lit it. The little stove burned well, with no smoke. Stebbins looked
 at it, and was perfectly happy. He had found other treasures outside—a
 small vegetable-garden in which were potatoes and some corn. A man had
 squatted in this little shack for years, and had raised his own
 garden-truck. He had died only a few weeks ago, and his furniture had been
 pre-empted with the exception of the stove, the chair, a tilting lounge in
 the small room, and a few old iron pots and fryingpans. Stebbins gathered
 corn, dug potatoes, and put them on the stove to cook, then he hurried out
 to the village store and bought a few slices of bacon, half a dozen eggs,
 a quarter of a pound of cheap tea, and some salt. When he re-entered the
 house he looked as he had not for years. He was beaming. “Come, this is a
 palace,” he said to himself, and chuckled with pure joy. He had come out
 of the awful empty spaces of homeless life into home. He was a man who had
 naturally strong domestic instincts. If he had spent the best years of his
 life in a home instead of a prison, the finest in him would have been
 developed. As it was, this was not even now too late. When he had cooked
 his bacon and eggs and brewed his tea, when the vegetables were done and
 he was seated upon the rickety chair, with his supper spread before him on
 an old board propped on sticks, he was supremely happy. He ate with a
 relish which seemed to reach his soul. He was at home, and eating,
 literally, at his own board. As he ate he glanced from time to time at the
 two windows, with broken panes of glass and curtainless. He was not afraid—that
 was nonsense; he had never been a cowardly man, but he felt the need of
 curtains or something before his windows to shut out the broad vast face
 of nature, or perhaps prying human eyes. Somebody might espy the light in
 the house and wonder. He had a candle stuck in an old bottle by way of
 illumination. Still, although he would have preferred to have curtains
 before those windows full of the blank stare of night, he WAS supremely
 happy.

 After he had finished his supper he looked longingly at his pipe. He
 hesitated for a second, for he realized the necessity of saving his
 precious tobacco; then he became reckless: such enormous good fortune as a
 home must mean more to follow; it must be the first of a series of happy
 things. He filled his pipe and smoked. Then he went to bed on the old
 couch in the other room, and slept like a child until the sun shone
 through the trees in flickering lines. Then he rose, went out to the brook
 which ran near the house, splashed himself with water, returned to the
 house, cooked the remnant of the eggs and bacon, and ate his breakfast
 with the same exultant peace with which he had eaten his supper the night
 before. Then he sat down in the doorway upon the sunken sill and fell
 again to considering his main problem. He did not smoke. His tobacco was
 nearly exhausted and he was no longer reckless. His head was not turned
 now by the feeling that he was at home. He considered soberly as to the
 probable owner of the house and whether he would be allowed to remain its
 tenant. Very soon, however, his doubt concerning that was set at rest. He
 saw a disturbance of the shadows cast by the thick boughs over the cart
 path by a long outreach of darker shadow which he knew at once for that of
 a man. He sat upright, and his face at first assumed a defiant, then a
 pleading expression, like that of a child who desires to retain possession
 of some dear thing. His heart beat hard as he watched the advance of the
 shadow. It was slow, as if cast by an old man. The man was old and very
 stout, supporting one lopping side by a stick, who presently followed the
 herald of his shadow. He looked like a farmer. Stebbins rose as he
 approached; the two men stood staring at each other.

 “Who be you, neighbor?” inquired the newcomer.

 The voice essayed a roughness, but only achieved a tentative friendliness.
 Stebbins hesitated for a second; a suspicious look came into the farmer's
 misty blue eyes. Then Stebbins, mindful of his prison record and fiercely
 covetous of his new home, gave another name. The name of his maternal
 grandfather seemed suddenly to loom up in printed characters before his
 eyes, and he gave it glibly. “David Anderson,” he said, and he did not
 realize a lie. Suddenly the name seemed his own. Surely old David
 Anderson, who had been a good man, would not grudge the gift of his
 unstained name to replace the stained one of his grandson. “David
 Anderson,” he replied, and looked the other man in the face unflinchingly.

 “Where do ye hail from?” inquired the farmer; and the new David Anderson
 gave unhesitatingly the name of the old David Anderson's birth and life
 and death place—that of a little village in New Hampshire.

 “What do you do for your living?” was the next question, and the new David
 Anderson had an inspiration. His eyes had lit upon the umbrella which he
 had found the night before.

 “Umbrellas,” he replied, laconically, and the other man nodded. Men with
 sheaves of umbrellas, mended or in need of mending, had always been
 familiar features for him.

 Then David assumed the initiative; possessed of an honorable business as
 well as home, he grew bold. “Any objection to my staying here?” he asked.

 The other man eyed him sharply. “Smoke much?” he inquired.

 “Smoke a pipe sometimes.”

 “Careful with your matches?”

 David nodded.

 “That's all I think about,” said the farmer. “These woods is apt to catch
 fire jest when I'm about ready to cut. The man that squatted here before—he
 died about a month ago—didn't smoke. He was careful, he was.”

 “I'll be real careful,” said David, humbly and anxiously.

 “I dun'no' as I have any objections to your staying, then,” said the
 farmer. “Somebody has always squat here. A man built this shack about
 twenty year ago, and he lived here till he died. Then t'other feller he
 came along. Reckon he must have had a little money; didn't work at
 nothin'! Raised some garden-truck and kept a few chickens. I took them
 home after he died. You can have them now if you want to take care of
 them. He rigged up that little chicken-coop back there.”

 “I'll take care of them,” answered David, fervently.

 “Well, you can come over by and by and get 'em. There's nine hens and a
 rooster. They lay pretty well. I ain't no use for 'em. I've got all the
 hens of my own I want to bother with.”

 “All right,” said David. He looked blissful.

 The farmer stared past him into the house. He spied the solitary umbrella.
 He grew facetious. “Guess the umbrellas was all mended up where you come
 from if you've got down to one,” said he.

 David nodded. It was tragically true, that guess.

 “Well, our umbrella got turned last week,” said the farmer. “I'll give you
 a job to start on. You can stay here as long as you want if you're careful
 about your matches.” Again he looked into the house. “Guess some boys have
 been helpin' themselves to the furniture, most of it,” he observed. “Guess
 my wife can spare ye another chair, and there's an old table out in the
 corn-house better than that one you've rigged up, and I guess she'll give
 ye some old bedding so you can be comfortable.

 “Got any money?”

 “A little.”

 “I don't want any pay for things, and my wife won't; didn't mean that; was
 wonderin' whether ye had anything to buy vittles with.”

 “Reckon I can manage till I get some work,” replied David, a trifle
 stiffly. He was a man who had never lived at another than the state's
 expense.

 “Don't want ye to be too short, that's all,” said the other, a little
 apologetically.

 “I shall be all right. There are corn and potatoes in the garden, anyway.”

 “So there be, and one of them hens had better be eat. She don't lay.
 She'll need a good deal of b'ilin'. You can have all the wood you want to
 pick up, but I don't want any cut. You mind that or there'll be trouble.”

 “I won't cut a stick.”

 “Mind ye don't. Folks call me an easy mark, and I guess myself I am easy
 up to a certain point, and cuttin' my wood is one of them points. Roof
 didn't leak in that shower last night, did it?”

 “Not a bit.”

 “Didn't s'pose it would. The other feller was handy, and he kept tinkerin'
 all the time. Well, I'll be goin'; you can stay here and welcome if you're
 careful about matches and don't cut my wood. Come over for them hens any
 time you want to. I'll let my hired man drive you back in the wagon.”

 “Much obliged,” said David, with an inflection that was almost tearful.

 “You're welcome,” said the other, and ambled away.

 The new David Anderson, the good old grandfather revived in his
 unfortunate, perhaps graceless grandson, reseated himself on the door-step
 and watched the bulky, receding figure of his visitor through a pleasant
 blur of tears, which made the broad, rounded shoulders and the halting
 columns of legs dance. This David Anderson had almost forgotten that there
 was unpaid kindness in the whole world, and it seemed to him as if he had
 seen angels walking up and down. He sat for a while doing nothing except
 realizing happiness of the present and of the future. He gazed at the
 green spread of forest boughs, and saw in pleased anticipation their red
 and gold tints of autumn; also in pleased anticipation their snowy and icy
 mail of winter, and himself, the unmailed, defenseless human creature,
 housed and sheltered, sitting before his own fire. This last happy outlook
 aroused him. If all this was to be, he must be up and doing. He got up,
 entered the house, and examined the broken umbrella which was his sole
 stock in trade. David was a handy man. He at once knew that he was capable
 of putting it in perfect repair. Strangely enough, for his sense of right
 and wrong was not blunted, he had no compunction whatever in keeping this
 umbrella, although he was reasonably certain that it belonged to one of
 the two young girls who had been so terrified by him. He had a conviction
 that this monstrous terror of theirs, which had hurt him more than many
 apparently crueler things, made them quits.

 After he had washed his dishes in the brook, and left them in the sun to
 dry, he went to the village store and purchased a few simple things
 necessary for umbrella-mending. Both on his way to the store and back he
 kept his eyes open. He realized that his capital depended largely upon
 chance and good luck. He considered that he had extraordinary good luck
 when he returned with three more umbrellas. He had discovered one propped
 against the counter of the store, turned inside out. He had inquired to
 whom it belonged, and had been answered to anybody who wanted it. David
 had seized upon it with secret glee. Then, unheard-of good fortune, he had
 found two more umbrellas on his way home; one was in an ash-can, the other
 blowing along like a belated bat beside the trolley track. It began to
 seem to David as if the earth might be strewn with abandoned umbrellas.
 Before he began his work he went to the farmer's and returned in triumph,
 driven in the farm-wagon, with his cackling hens and quite a load of
 household furniture, besides some bread and pies. The farmer's wife was
 one of those who are able to give, and make receiving greater than giving.
 She had looked at David, who was older than she, with the eyes of a
 mother, and his pride had melted away, and he had held out his hands for
 her benefits, like a child who has no compunctions about receiving gifts
 because he knows that they are his right of childhood.

 Henceforth David prospered—in a humble way, it is true, still he
 prospered. He journeyed about the country, umbrellas over his shoulder,
 little bag of tools in hand, and reaped an income more than sufficient for
 his simple wants. His hair had grown, and also his beard. Nobody suspected
 his history. He met the young girls whom he had terrified on the road
 often, and they did not know him. He did not, during the winter, travel
 very far afield. Night always found him at home, warm, well fed, content,
 and at peace. Sometimes the old farmer on whose land he lived dropped in
 of an evening and they had a game of checkers. The old man was a checker
 expert. He played with unusual skill, but David made for himself a little
 code of honor. He would never beat the old man, even if he were able,
 oftener than once out of three evenings. He made coffee on these convivial
 occasions. He made very good coffee, and they sipped as they moved the men
 and kings, and the old man chuckled, and David beamed with peaceful
 happiness.

 But the next spring, when he began to realize that he had mended for a
 while all the umbrellas in the vicinity and that his trade was flagging,
 he set his precious little home in order, barricaded door and windows, and
 set forth for farther fields. He was lucky, as he had been from the start.
 He found plenty of employment, and slept comfortably enough in barns, and
 now and then in the open. He had traveled by slow stages for several weeks
 before he entered a village whose familiar look gave him a shock. It was
 not his native village, but near it. In his younger life he had often
 journeyed there. It was a little shopping emporium, almost a city. He
 recognized building after building. Now and then he thought he saw a face
 which he had once known, and he was thankful that there was hardly any
 possibility of any one recognizing him. He had grown gaunt and thin since
 those far-off days; he wore a beard, grizzled, as was his hair. In those
 days he had not been an umbrella man. Sometimes the humor of the situation
 struck him. What would he have said, he the spruce, plump, head-in-the-air
 young man, if anybody had told him that it would come to pass that he
 would be an umbrella man lurking humbly in search of a job around the back
 doors of houses? He would laugh softly to himself as he trudged along, and
 the laugh would be without the slightest bitterness. His lot had been so
 infinitely worse, and he had such a happy nature, yielding sweetly to the
 inevitable, that he saw now only cause for amusement.

 He had been in that vicinity about three weeks when one day he met the
 woman. He knew her at once, although she was greatly changed. She had
 grown stout, although, poor soul! it seemed as if there had been no reason
 for it. She was not unwieldy, but she was stout, and all the contours of
 earlier life had disappeared beneath layers of flesh. Her hair was not
 gray, but the bright brown had faded, and she wore it tightly strained
 back from her seamed forehead, although it was thin. One had only to look
 at her hair to realize that she was a woman who had given up, who no
 longer cared. She was humbly clad in a blue-cotton wrapper, she wore a
 dingy black hat, and she carried a tin pail half full of raspberries. When
 the man and woman met they stopped with a sort of shock, and each changed
 face grew like the other in its pallor. She recognized him and he her, but
 along with that recognition was awakened a fierce desire to keep it
 secret. His prison record loomed up before the man, the woman's past
 loomed up before her. She had possibly not been guilty of much, but her
 life was nothing to waken pride in her. She felt shamed before this man
 whom she had loved, and who felt shamed before her. However, after a
 second the silence was broken. The man recovered his self-possession
 first.

 He spoke casually.

 “Nice day,” said he.

 The woman nodded.

 “Been berrying?” inquired David. The woman nodded again.

 David looked scrutinizingly at her pail. “I saw better berries real thick
 a piece back,” said he.

 The woman murmured something. In spite of herself, a tear trickled over
 her fat, weather-beaten cheek. David saw the tear, and something warm and
 glorious like sunlight seemed to waken within him. He felt such tenderness
 and pity for this poor feminine thing who had not the strength to keep the
 tears back, and was so pitiably shorn of youth and grace, that he himself
 expanded. He had heard in the town something of her history. She had made
 a dreadful marriage, tragedy and suspicion had entered her life, and the
 direst poverty. However, he had not known that she was in the vicinity.
 Somebody had told him she was out West.

 “Living here?” he inquired.

 “Working for my board at a house back there,” she muttered. She did not
 tell him that she had come as a female “hobo” in a freight-car from the
 Western town where she had been finally stranded. “Mrs. White sent me out
 for berries,” she added. “She keeps boarders, and there were no berries in
 the market this morning.”

 “Come back with me and I will show you where I saw the berries real
 thick,” said David.

 He turned himself about, and she followed a little behind, the female
 failure in the dust cast by the male. Neither spoke until David stopped
 and pointed to some bushes where the fruit hung thick on bending, slender
 branches.

 “Here,” said David. Both fell to work. David picked handfuls of berries
 and cast them gaily into the pail. “What is your name?” he asked, in an
 undertone.

 “Jane Waters,” she replied, readily. Her husband's name had been Waters,
 or the man who had called himself her husband, and her own middle name was
 Jane. The first was Sara. David remembered at once. “She is taking her own
 middle name and the name of the man she married,” he thought. Then he
 asked, plucking berries, with his eyes averted:

 “Married?”

 “No,” said the woman, flushing deeply.

 David's next question betrayed him. “Husband dead?”

 “I haven't any husband,” she replied, like the Samaritan woman.

 She had married a man already provided with another wife, although she had
 not known it. The man was not dead, but she spoke the entire miserable
 truth when she replied as she did. David assumed that he was dead. He felt
 a throb of relief, of which he was ashamed, but he could not down it. He
 did not know what it was that was so alive and triumphant within him:
 love, or pity, or the natural instinct of the decent male to shelter and
 protect. Whatever it was, it was dominant.

 “Do you have to work hard?” he asked.

 “Pretty hard, I guess. I expect to.”

 “And you don't get any pay?”

 “That's all right; I don't expect to get any,” said she, and there was
 bitterness in her voice.

 In spite of her stoutness she was not as strong as the man. She was not at
 all strong, and, moreover, the constant presence of a sense of injury at
 the hands of life filled her very soul with a subtle poison, to her
 weakening vitality. She was a child hurt and worried and bewildered,
 although she was to the average eye a stout, able-bodied, middle-aged
 woman; but David had not the average eye, and he saw her as she really
 was, not as she seemed. There had always been about her a little weakness
 and dependency which had appealed to him. Now they seemed fairly to cry
 out to him like the despairing voices of the children whom he had never
 had, and he knew he loved her as he had never loved her before, with a
 love which had budded and flowered and fruited and survived absence and
 starvation. He spoke abruptly.

 “I've about got my business done in these parts,” said he. “I've got quite
 a little money, and I've got a little house, not much, but mighty snug,
 back where I come from. There's a garden. It's in the woods. Not much
 passing nor going on.”

 The woman was looking at him with incredulous, pitiful eyes like a dog's.
 “I hate much goin' on,” she whispered.

 “Suppose,” said David, “you take those berries home and pack up your
 things. Got much?”

 “All I've got will go in my bag.”

 “Well, pack up; tell the madam where you live that you're sorry, but
 you're worn out—”

 “God knows I am,” cried the woman, with sudden force, “worn out!”

 “Well, you tell her that, and say you've got another chance, and—”

 “What do you mean?” cried the woman, and she hung upon his words like a
 drowning thing.

 “Mean? Why, what I mean is this. You pack your bag and come to the
 parson's back there, that white house.”

 “I know—”

 “In the mean time I'll see about getting a license, and—”

 Suddenly the woman set her pail down and clutched him by both hands. “Say
 you are not married,” she demanded; “say it, swear it!”

 “Yes, I do swear it,” said David. “You are the only woman I ever asked to
 marry me. I can support you. We sha'n't be rolling in riches, but we can
 be comfortable, and—I rather guess I can make you happy.”

 “You didn't say what your name was,” said the woman.

 “David Anderson.”

 The woman looked at him with a strange expression, the expression of one
 who loves and respects, even reveres, the isolation and secrecy of another
 soul. She understood, down to the depths of her being she understood. She
 had lived a hard life, she had her faults, but she was fine enough to
 comprehend and hold sacred another personality. She was very pale, but she
 smiled. Then she turned to go.

 “How long will it take you?” asked David.

 “About an hour.”

 “All right. I will meet you in front of the parson's house in an hour. We
 will go back by train. I have money enough.”

 “I'd just as soon walk.” The woman spoke with the utmost humility of love
 and trust. She had not even asked where the man lived. All her life she
 had followed him with her soul, and it would go hard if her poor feet
 could not keep pace with her soul.

 “No, it is too far; we will take the train. One goes at half past four.”

 At half past four the couple, made man and wife, were on the train
 speeding toward the little home in the woods. The woman had frizzled her
 thin hair pathetically and ridiculously over her temples; on her left hand
 gleamed a white diamond. She had kept it hidden; she had almost starved
 rather than part with it. She gazed out of the window at the flying
 landscape, and her thin lips were curved in a charming smile. The man sat
 beside her, staring straight ahead as if at happy visions.

 They lived together afterward in the little house in the woods, and were
 happy with a strange crystallized happiness at which they would have
 mocked in their youth, but which they now recognized as the essential of
 all happiness upon earth. And always the woman knew what she knew about
 her husband, and the man knew about his wife, and each recognized the
 other as old lover and sweetheart come together at last, but always each
 kept the knowledge from the other with an infinite tenderness of delicacy
 which was as a perfumed garment veiling the innermost sacredness of love.

 THE BALKING OF CHRISTOPHER

 THE spring was early that year. It was only the last of March, but the
 trees were filmed with green and paling with promise of bloom; the front
 yards were showing new grass pricking through the old. It was high time to
 plow the south field and the garden, but Christopher sat in his
 rocking-chair beside the kitchen window and gazed out, and did absolutely
 nothing about it.

 Myrtle Dodd, Christopher's wife, washed the breakfast dishes, and later
 kneaded the bread, all the time glancing furtively at her husband. She had
 a most old-fashioned deference with regard to Christopher. She was always
 a little afraid of him. Sometimes Christopher's mother, Mrs. Cyrus Dodd,
 and his sister Abby, who had never married, reproached her for this
 attitude of mind. “You are entirely too much cowed down by Christopher,”
 Mrs. Dodd said.

 “I would never be under the thumb of any man,” Abby said.

 “Have you ever seen Christopher in one of his spells?” Myrtle would ask.

 Then Mrs. Cyrus Dodd and Abby would look at each other. “It is all your
 fault, mother,” Abby would say. “You really ought not to have allowed your
 son to have his own head so much.”

 “You know perfectly well, Abby, what I had to contend against,” replied
 Mrs. Dodd, and Abby became speechless. Cyrus Dodd, now deceased some
 twenty years, had never during his whole life yielded to anything but
 birth and death. Before those two primary facts even his terrible will was
 powerless. He had come into the world without his consent being obtained;
 he had passed in like manner from it. But during his life he had ruled, a
 petty monarch, but a most thorough one. He had spoiled Christopher, and
 his wife, although a woman of high spirit, knew of no appealing.

 “I could never go against your father, you know that,” said Mrs. Dodd,
 following up her advantage.

 “Then,” said Abby, “you ought to have warned poor Myrtle. It was a shame
 to let her marry a man as spoiled as Christopher.”

 “I would have married him, anyway,” declared Myrtle with sudden defiance;
 and her mother-inlaw regarded her approvingly.

 “There are worse men than Christopher, and Myrtle knows it,” said she.

 “Yes, I do, mother,” agreed Myrtle. “Christopher hasn't one bad habit.”

 “I don't know what you call a bad habit,” retorted Abby. “I call having
 your own way in spite of the world, the flesh, and the devil rather a bad
 habit. Christopher tramples on everything in his path, and he always has.
 He tramples on poor Myrtle.”

 At that Myrtle laughed. “I don't think I look trampled on,” said she; and
 she certainly did not. Pink and white and plump was Myrtle, although she
 had, to a discerning eye, an expression which denoted extreme nervousness.

 This morning of spring, when her husband sat doing nothing, she wore this
 nervous expression. Her blue eyes looked dark and keen; her forehead was
 wrinkled; her rosy mouth was set. Myrtle and Christopher were not young
 people; they were a little past middle age, still far from old in look or
 ability.

 Myrtle had kneaded the bread to rise for the last time before it was put
 into the oven, and had put on the meat to boil for dinner, before she
 dared address that silent figure which had about it something tragic. Then
 she spoke in a small voice. “Christopher,” said she.

 Christopher made no reply.

 “It is a good morning to plow, ain't it?” said Myrtle.

 Christopher was silent.

 “Jim Mason got over real early; I suppose he thought you'd want to get at
 the south field. He's been sitting there at the barn door for 'most two
 hours.”

 Then Christopher rose. Myrtle's anxious face lightened. But to her wonder
 her husband went into the front entry and got his best hat. “He ain't
 going to wear his best hat to plow,” thought Myrtle. For an awful moment
 it occurred to her that something had suddenly gone wrong with her
 husband's mind. Christopher brushed the hat carefully, adjusted it at the
 little looking-glass in the kitchen, and went out.

 “Be you going to plow the south field?” Myrtle said, faintly.

 “No, I ain't.”

 “Will you be back to dinner?”

 “I don't know—you needn't worry if I'm not.” Suddenly Christopher
 did an unusual thing for him. He and Myrtle had lived together for years,
 and outward manifestations of affection were rare between them. He put his
 arm around her and kissed her.

 After he had gone, Myrtle watched him out of sight down the road; then she
 sat down and wept. Jim Mason came slouching around from his station at the
 barn door. He surveyed Myrtle uneasily.

 “Mr. Dodd sick?” said he at length.

 “Not that I know of,” said Myrtle, in a weak quaver. She rose and, keeping
 her tear-stained face aloof, lifted the lid off the kettle on the stove.

 “D'ye know am he going to plow to-day?”

 “He said he wasn't.”

 Jim grunted, shifted his quid, and slouched out of the yard.

 Meantime Christopher Dodd went straight down the road to the minister's,
 the Rev. Stephen Wheaton. When he came to the south field, which he was
 neglecting, he glanced at it turning emerald upon the gentle slopes. He
 set his face harder. Christopher Dodd's face was in any case hard-set. Now
 it was tragic, to be pitied, but warily, lest it turn fiercely upon the
 one who pitied. Christopher was a handsome man, and his face had an almost
 classic turn of feature. His forehead was noble; his eyes full of keen
 light. He was only a farmer, but in spite of his rude clothing he had the
 face of a man who followed one of the professions. He was in sore trouble
 of spirit, and he was going to consult the minister and ask him for
 advice. Christopher had never done this before. He had a sort of
 incredulity now that he was about to do it. He had always associated that
 sort of thing with womankind, and not with men like himself. And,
 moreover, Stephen Wheaton was a younger man than himself. He was
 unmarried, and had only been settled in the village for about a year. “He
 can't think I'm coming to set my cap at him, anyway,” Christopher
 reflected, with a sort of grim humor, as he drew near the parsonage. The
 minister was haunted by marriageable ladies of the village.

 “Guess you are glad to see a man coming, instead of a woman who has doubts
 about some doctrine,” was the first thing Christopher said to the minister
 when he had been admitted to his study. The study was a small room, lined
 with books, and only one picture hung over the fireplace, the portrait of
 the minister's mother—Stephen was so like her that a question
 concerning it was futile.

 Stephen colored a little angrily at Christopher's remark—he was a
 hot-tempered man, although a clergyman; then he asked him to be seated.

 Christopher sat down opposite the minister. “I oughtn't to have spoken
 so,” he apologized, “but what I am doing ain't like me.”

 “That's all right,” said Stephen. He was a short, athletic man, with an
 extraordinary width of shoulders and a strong-featured and ugly face,
 still indicative of goodness and a strange power of sympathy. Three little
 mongrel dogs were sprawled about the study. One, small and alert, came and
 rested his head on Christopher's knee. Animals all liked him. Christopher
 mechanically patted him. Patting an appealing animal was as unconscious
 with the man as drawing his breath. But he did not even look at the little
 dog while he stroked it after the fashion which pleased it best. He kept
 his large, keen, melancholy eyes fixed upon the minister; at length he
 spoke. He did not speak with as much eagerness as he did with force,
 bringing the whole power of his soul into his words, which were the words
 of a man in rebellion against the greatest odds on earth and in all
 creation—the odds of fate itself.

 “I have come to say a good deal, Mr. Wheaton,” he began.

 “Then say it, Mr. Dodd,” replied Stephen, without a smile.

 Christopher spoke. “I am going back to the very beginning of things,” said
 he, “and maybe you will think it blasphemy, but I don't mean it for that.
 I mean it for the truth, and the truth which is too much for my
 comprehension.”

 “I have heard men swear when it did not seem blasphemy to me,” said
 Stephen.

 “Thank the Lord, you ain't so deep in your rut you can't see the stars!”
 said Christopher. “But I guess you see them in a pretty black sky
 sometimes. In the beginning, why did I have to come into the world without
 any choice?”

 “You must not ask a question of me which can only be answered by the
 Lord,” said Stephen.

 “I am asking the Lord,” said Christopher, with his sad, forceful voice. “I
 am asking the Lord, and I ask why?”

 “You have no right to expect your question to be answered in your time,”
 said Stephen.

 “But here am I,” said Christopher, “and I was a question to the Lord from
 the first, and fifty years and more I have been on the earth.”

 “Fifty years and more are nothing for the answer to such a question,” said
 Stephen.

 Christopher looked at him with mournful dissent; there was no anger about
 him. “There was time before time,” said he, “before the fifty years and
 more began. I don't mean to blaspheme, Mr. Wheaton, but it is the truth. I
 came into the world whether I would or not; I was forced, and then I was
 told I was a free agent. I am no free agent. For fifty years and more I
 have thought about it, and I have found out that, at least. I am a slave—a
 slave of life.”

 “For that matter,” said Stephen, looking curiously at him, “so am I. So
 are we all.”

 “That makes it worse,” agreed Christopher—“a whole world of slaves.
 I know I ain't talking in exactly what you might call an orthodox strain.
 I have got to a point when it seems to me I shall go mad if I don't talk
 to somebody. I know there is that awful why, and you can't answer it; and
 no man living can. I'm willing to admit that sometime, in another world,
 that why will get an answer, but meantime it's an awful thing to live in
 this world without it if a man has had the kind of life I have. My life
 has been harder for me than a harder life might be for another man who was
 different. That much I know. There is one thing I've got to be thankful
 for. I haven't been the means of sending any more slaves into this world.
 I am glad my wife and I haven't any children to ask 'why?'

 “Now, I've begun at the beginning; I'm going on. I have never had what men
 call luck. My folks were poor; father and mother were good, hardworking
 people, but they had nothing but trouble, sickness, and death, and losses
 by fire and flood. We lived near the river, and one spring our house went,
 and every stick we owned, and much as ever we all got out alive. Then
 lightning struck father's new house, and the insurance company had failed,
 and we never got a dollar of insurance. Then my oldest brother died, just
 when he was getting started in business, and his widow and two little
 children came on father to support. Then father got rheumatism, and was
 all twisted, and wasn't good for much afterward; and my sister Sarah, who
 had been expecting to get married, had to give it up and take in sewing
 and stay at home and take care of the rest. There was father and George's
 widow—she was never good for much at work—and mother and Abby.
 She was my youngest sister. As for me, I had a liking for books and wanted
 to get an education; might just as well have wanted to get a seat on a
 throne. I went to work in the grist-mill of the place where we used to
 live when I was only a boy. Then, before I was twenty, I saw that Sarah
 wasn't going to hold out. She had grieved a good deal, poor thing, and
 worked too hard, so we sold out and came here and bought my farm, with the
 mortgage hitching it, and I went to work for dear life. Then Sarah died,
 and then father. Along about then there was a girl I wanted to marry, but,
 Lord, how could I even ask her? My farm started in as a failure, and it
 has kept it up ever since. When there wasn't a drought there was so much
 rain everything mildewed; there was a hail-storm that cut everything to
 pieces, and there was the caterpillar year. I just managed to pay the
 interest on the mortgage; as for paying the principal, I might as well
 have tried to pay the national debt.

 “Well, to go back to that girl. She is married and don't live here, and
 you ain't like ever to see her, but she was a beauty and something more. I
 don't suppose she ever looked twice at me, but losing what you've never
 had sometimes is worse than losing everything you've got. When she got
 married I guess I knew a little about what the martyrs went through.

 “Just after that George's widow got married again and went away to live.
 It took a burden off the rest of us, but I had got attached to the
 children. The little girl, Ellen, seemed 'most like my own. Then poor
 Myrtle came here to live. She did dressmaking and boarded with our folks,
 and I begun to see that she was one of the nervous sort of women who are
 pretty bad off alone in the world, and I told her about the other girl,
 and she said she didn't mind, and we got married. By that time mother's
 brother John—he had never got married-died and left her a little
 money, so she and my sister Abby could screw along. They bought the little
 house they live in and left the farm, for Abby was always hard to get
 along with, though she is a good woman. Mother, though she is a smart
 woman, is one of the sort who don't feel called upon to interfere much
 with men-folks. I guess she didn't interfere any too much for my good, or
 father's, either. Father was a set man. I guess if mother had been a
 little harsh with me I might not have asked that awful 'why?' I guess I
 might have taken my bitter pills and held my tongue, but I won't blame
 myself on poor mother.

 “Myrtle and I get on well enough. She seems contented—she has never
 said a word to make me think she wasn't. She isn't one of the kind of
 women who want much besides decent treatment and a home. Myrtle is a good
 woman. I am sorry for her that she got married to me, for she deserved
 somebody who could make her a better husband. All the time, every waking
 minute, I've been growing more and more rebellious.

 “You see, Mr. Wheaton, never in this world have I had what I wanted, and
 more than wanted-needed, and needed far more than happiness. I have never
 been able to think of work as anything but a way to get money, and it
 wasn't right, not for a man like me, with the feelings I was born with.
 And everything has gone wrong even about the work for the money. I have
 been hampered and hindered, I don't know whether by Providence or the Evil
 One. I have saved just six hundred and forty dollars, and I have only paid
 the interest on the mortgage. I knew I ought to have a little ahead in
 case Myrtle or I got sick, so I haven't tried to pay the mortgage, but put
 a few dollars at a time in the savings-bank, which will come in handy
 now.”

 The minister regarded him uneasily. “What,” he asked, “do you mean to do?”

 “I mean,” replied Christopher, “to stop trying to do what I am hindered in
 doing, and do just once in my life what I want to do. Myrtle asked me this
 morning if I wasn't going to plow the south field. Well, I ain't going to
 plow the south field. I ain't going to make a garden. I ain't going to try
 for hay in the ten-acre lot. I have stopped. I have worked for nothing
 except just enough to keep soul and body together. I have had bad luck.
 But that isn't the real reason why I have stopped. Look at here, Mr.
 Wheaton, spring is coming. I have never in my life had a chance at the
 spring nor the summer. This year I'm going to have the spring and the
 summer, and the fall, too, if I want it. My apples may fall and rot if
 they want to. I am going to get as much good of the season as they do.”

 “What are you going to do?” asked Stephen.

 “Well, I will tell you. I ain't a man to make mystery if I am doing right,
 and I think I am. You know, I've got a little shack up on Silver Mountain
 in the little sugar-orchard I own there; never got enough sugar to say so,
 but I put up the shack one year when I was fool enough to think I might
 get something. Well, I'm going up there, and I'm going to live there
 awhile, and I'm going to sense the things I have had to hustle by for the
 sake of a few dollars and cents.”

 “But what will your wife do?”

 “She can have the money I've saved, all except enough to buy me a few
 provisions. I sha'n't need much. I want a little corn meal, and I will
 have a few chickens, and there is a barrel of winter apples left over that
 she can't use, and a few potatoes. There is a spring right near the shack,
 and there are trout-pools, and by and by there will be berries, and
 there's plenty of fire-wood, and there's an old bed and a stove and a few
 things in the shack. Now, I'm going to the store and buy what I want, and
 I'm going to fix it so Myrtle can draw the money when she wants it, and
 then I am going to the shack, and”—Christopher's voice took on a
 solemn tone—“I will tell you in just a few words the gist of what I
 am going for. I have never in my life had enough of the bread of life to
 keep my soul nourished. I have tried to do my duties, but I believe
 sometimes duties act on the soul like weeds on a flower. They crowd it
 out. I am going up on Silver Mountain to get once, on this earth, my fill
 of the bread of life.”

 Stephen Wheaton gasped. “But your wife, she will be alone, she will
 worry.”

 “I want you to go and tell her,” said Christopher, “and I've got my
 bank-book here; I'm going to write some checks that she can get cashed
 when she needs money. I want you to tell her. Myrtle won't make a fuss.
 She ain't the kind. Maybe she will be a little lonely, but if she is, she
 can go and visit somewhere.” Christopher rose. “Can you let me have a pen
 and ink?” said he, “and I will write those checks. You can tell Myrtle how
 to use them. She won't know how.”

 Stephen Wheaton, an hour later, sat in his study, the checks in his hand,
 striving to rally his courage. Christopher had gone; he had seen him from
 his window, laden with parcels, starting upon the ascent of Silver
 Mountain. Christopher had made out many checks for small amounts, and
 Stephen held the sheaf in his hand, and gradually his courage to arise and
 go and tell Christopher's wife gained strength. At last he went.

 Myrtle was looking out of the window, and she came quickly to the door.
 She looked at him, her round, pretty face gone pale, her plump hands
 twitching at her apron.

 “What is it?” said she.

 “Nothing to be alarmed about,” replied Stephen.

 Then the two entered the house. Stephen found his task unexpectedly easy.
 Myrtle Dodd was an unusual woman in a usual place.

 “It is all right for my husband to do as he pleases,” she said with an odd
 dignity, as if she were defending him.

 “Mr. Dodd is a strange man. He ought to have been educated and led a
 different life,” Stephen said, lamely, for he reflected that the words
 might be hard for the woman to hear, since she seemed obviously quite
 fitted to her life, and her life to her.

 But Myrtle did not take it hardly, seemingly rather with pride. “Yes,”
 said she, “Christopher ought to have gone to college. He had the head for
 it. Instead of that he has just stayed round here and dogged round the
 farm, and everything has gone wrong lately. He hasn't had any luck even
 with that.” Then poor Myrtle Dodd said an unexpectedly wise thing. “But
 maybe,” said Myrtle, “his bad luck may turn out the best thing for him in
 the end.”

 Stephen was silent. Then he began explaining about the checks.

 “I sha'n't use any more of his savings than I can help,” said Myrtle, and
 for the first time her voice quavered. “He must have some clothes up
 there,” said she. “There ain't bed-coverings, and it is cold nights, late
 as it is in the spring. I wonder how I can get the bedclothes and other
 things to him. I can't drive, myself, and I don't like to hire anybody;
 aside from its being an expense, it would make talk. Mother Dodd and Abby
 won't make talk outside the family, but I suppose it will have to be
 known.”

 “Mr. Dodd didn't want any mystery made over it,” Stephen Wheaton said.

 “There ain't going to be any mystery. Christopher has got a right to live
 awhile on Silver Mountain if he wants to,” returned Myrtle with her odd,
 defiant air.

 “But I will take the things up there to him, if you will let me have a
 horse and wagon,” said Stephen.

 “I will, and be glad. When will you go?”

 “To-morrow.”

 “I'll have them ready,” said Myrtle.

 After the minister had gone she went into her own bedroom and cried a
 little and made the moan of a loving woman sadly bewildered by the ways of
 man, but loyal as a soldier. Then she dried her tears and began to pack a
 load for the wagon.

 The next morning early, before the dew was off the young grass, Stephen
 Wheaton started with the wagon-load, driving the great gray farm-horse up
 the side of Silver Mountain. The road was fairly good, making many winds
 in order to avoid steep ascents, and Stephen drove slowly. The gray
 farmhorse was sagacious. He knew that an unaccustomed hand held the lines;
 he knew that of a right he should be treading the plowshares instead of
 climbing a mountain on a beautiful spring morning.

 But as for the man driving, his face was radiant, his eyes of young
 manhood lit with the light of the morning. He had not owned it, but he
 himself had sometimes chafed under the dull necessity of his life, but
 here was excitement, here was exhilaration. He drew the sweet air into his
 lungs, and the deeper meaning of the spring morning into his soul.
 Christopher Dodd interested him to the point of enthusiasm. Not even the
 uneasy consideration of the lonely, mystified woman in Dodd's deserted
 home could deprive him of admiration for the man's flight into the
 spiritual open. He felt that these rights of the man were of the highest,
 and that other rights, even human and pitiful ones, should give them the
 right of way.

 It was not a long drive. When he reached the shack—merely a
 one-roomed hut, with a stovepipe chimney, two windows, and a door—Christopher
 stood at the entrance and seemed to illuminate it. Stephen for a minute
 doubted his identity. Christopher had lost middle age in a day's time. He
 had the look of a triumphant youth. Blue smoke was curling from the
 chimney. Stephen smelled bacon frying, and coffee.

 Christopher greeted him with the joyousness of a child. “Lord!” said he,
 “did Myrtle send you up with all those things? Well, she is a good woman.
 Guess I would have been cold last night if I hadn't been so happy. How is
 Myrtle?”

 “She seemed to take it very sensibly when I told her.”

 Christopher nodded happily and lovingly. “She would. She can understand
 not understanding, and that is more than most women can. It was mighty
 good of you to bring the things. You are in time for breakfast. Lord! Mr.
 Wheaton, smell the trees, and there are blooms hidden somewhere that smell
 sweet. Think of having the common food of man sweetened this way! First
 time I fully sensed I was something more than just a man. Lord, I am paid
 already. It won't be so very long before I get my fill, at this rate, and
 then I can go back. To think I needn't plow to-day! To think all I have to
 do is to have the spring! See the light under those trees!”

 Christopher spoke like a man in ecstasy. He tied the gray horse to a tree
 and brought a pail of water for him from the spring near by.

 Then he said to Stephen: “Come right in. The bacon's done, and the coffee
 and the corn-cake and the eggs won't take a minute.”

 The two men entered the shack. There was nothing there except the little
 cooking-stove, a few kitchen utensils hung on pegs on the walls, an old
 table with a few dishes, two chairs, and a lounge over which was spread an
 ancient buffalo-skin.

 Stephen sat down, and Christopher fried the eggs. Then he bade the
 minister draw up, and the two men breakfasted.

 “Ain't it great, Mr. Wheaton?” said Christopher.

 “You are a famous cook, Mr. Dodd,” laughed Stephen. He was thoroughly
 enjoying himself, and the breakfast was excellent.

 “It ain't that,” declared Christopher in his exalted voice. “It ain't
 that, young man. It's because the food is blessed.”

 Stephen stayed all day on Silver Mountain. He and Christopher went
 fishing, and had fried trout for dinner. He took some of the trout home to
 Myrtle.

 Myrtle received them with a sort of state which defied the imputation of
 sadness. “Did he seem comfortable?” she asked.

 “Comfortable, Mrs. Dodd? I believe it will mean a new lease of life to
 your husband. He is an uncommon man.”

 “Yes, Christopher is uncommon; he always was,” assented Myrtle.

 “You have everything you want? You were not timid last night alone?” asked
 the minister.

 “Yes, I was timid. I heard queer noises,” said Myrtle, “but I sha'n't be
 alone any more. Christopher's niece wrote me she was coming to make a
 visit. She has been teaching school, and she lost her school. I rather
 guess Ellen is as uncommon for a girl as Christopher is for a man. Anyway,
 she's lost her school, and her brother's married, and she don't want to go
 there. Besides, they live in Boston, and Ellen, she says she can't bear
 the city in spring and summer. She wrote she'd saved a little, and she'd
 pay her board, but I sha'n't touch a dollar of her little savings, and
 neither would Christopher want me to. He's always thought a sight of
 Ellen, though he's never seen much of her. As for me, I was so glad when
 her letter came I didn't know what to do. Christopher will be glad. I
 suppose you'll be going up there to see him off and on.” Myrtle spoke a
 bit wistfully, and Stephen did not tell her he had been urged to come
 often.

 “Yes, off and on,” he replied.

 “If you will just let me know when you are going, I will see that you have
 something to take to him—some bread and pies.”

 “He has some chickens there,” said Stephen.

 “Has he got a coop for them?”

 “Yes, he had one rigged up. He will have plenty of eggs, and he carried up
 bacon and corn meal and tea and coffee.”

 “I am glad of that,” said Myrtle. She spoke with a quiet dignity, but her
 face never lost its expression of bewilderment and resignation.

 The next week Stephen Wheaton carried Myrtle's bread and pies to
 Christopher on his mountainside. He drove Christopher's gray horse
 harnessed in his old buggy, and realized that he himself was getting much
 pleasure out of the other man's idiosyncrasy. The morning was beautiful,
 and Stephen carried in his mind a peculiar new beauty, besides. Ellen,
 Christopher's niece, had arrived the night before, and, early as it was,
 she had been astir when he reached the Dodd house. She had opened the door
 for him, and she was a goodly sight: a tall girl, shaped like a boy, with
 a fearless face of great beauty crowned with compact gold braids and lit
 by unswerving blue eyes. Ellen had a square, determined chin and a brow of
 high resolve.

 “Good morning,” said she, and as she spoke she evidently rated Stephen and
 approved, for she smiled genially. “I am Mr. Dodd's niece,” said she. “You
 are the minister?”

 “Yes.”

 “And you have come for the things aunt is to send him?”

 “Yes.”

 “Aunt said you were to drive uncle's horse and take the buggy,” said
 Ellen. “It is very kind of you. While you are harnessing, aunt and I will
 pack the basket.”

 Stephen, harnessing the gray horse, had a sense of shock; whether pleasant
 or otherwise, he could not determine. He had never seen a girl in the
 least like Ellen. Girls had never impressed him. She did.

 When he drove around to the kitchen door she and Myrtle were both there,
 and he drank a cup of coffee before starting, and Myrtle introduced him.
 “Only think, Mr. Wheaton,” said she, “Ellen says she knows a great deal
 about farming, and we are going to hire Jim Mason and go right ahead.”
 Myrtle looked adoringly at Ellen.

 Stephen spoke eagerly. “Don't hire anybody,” he said. “I used to work on a
 farm to pay my way through college. I need the exercise. Let me help.”

 “You may do that,” said Ellen, “on shares. Neither aunt nor I can think of
 letting you work without any recompense.”

 “Well, we will settle that,” Stephen replied. When he drove away, his
 usually calm mind was in a tumult.

 “Your niece has come,” he told Christopher, when the two men were
 breakfasting together on Silver Mountain.

 “I am glad of that,” said Christopher. “All that troubled me about being
 here was that Myrtle might wake up in the night and hear noises.”

 Christopher had grown even more radiant. He was effulgent with pure
 happiness.

 “You aren't going to tap your sugar-maples?” said Stephen, looking up at
 the great symmetrical efflorescence of rose and green which towered about
 them.

 Christopher laughed. “No, bless 'em,” said he, “the trees shall keep their
 sugar this season. This week is the first time I've had a chance to get
 acquainted with them and sort of enter into their feelings. Good Lord!
 I've seen how I can love those trees, Mr. Wheaton! See the pink on their
 young leaves! They know more than you and I. They know how to grow young
 every spring.”

 Stephen did not tell Christopher how Ellen and Myrtle were to work the
 farm with his aid. The two women had bade him not. Christopher seemed to
 have no care whatever about it. He was simply happy. When Stephen left, he
 looked at him and said, with the smile of a child, “Do you think I am
 crazy?”

 “Crazy? No,” replied Stephen.

 “Well, I ain't. I'm just getting fed. I was starving to death. Glad you
 don't think I'm crazy, because I couldn't help matters by saying I wasn't.
 Myrtle don't think I am, I know. As for Ellen, I haven't seen her since
 she was a little girl. I don't believe she can be much like Myrtle; but I
 guess if she is what she promised to turn out she wouldn't think anybody
 ought to go just her way to have it the right way.”

 “I rather think she is like that, although I saw her for the first time
 this morning,” said Stephen.

 “I begin to feel that I may not need to stay here much longer,”
 Christopher called after him. “I begin to feel that I am getting what I
 came for so fast that I can go back pretty soon.”

 But it was the last day of July before he came. He chose the cool of the
 evening after a burning day, and descended the mountain in the full light
 of the moon. He had gone up the mountain like an old man; he came down
 like a young one.

 When he came at last in sight of his own home, he paused and stared.
 Across the grass-land a heavily laden wagon was moving toward his barn.
 Upon this wagon heaped with hay, full of silver lights from the moon, sat
 a tall figure all in white, which seemed to shine above all things.
 Christopher did not see the man on the other side of the wagon leading the
 horses; he saw only this wonderful white figure. He hurried forward and
 Myrtle came down the road to meet him. She had been watching for him, as
 she had watched every night.

 “Who is it on the load of hay?” asked Christopher.

 “Ellen,” replied Myrtle.

 “Oh!” said Christopher. “She looked like an angel of the Lord, come to
 take up the burden I had dropped while I went to learn of Him.”

 “Be you feeling pretty well, Christopher?” asked Myrtle. She thought that
 what her husband had said was odd, but he looked well, and he might have
 said it simply because he was a man.

 Christopher put his arm around Myrtle. “I am better than I ever was in my
 whole life, Myrtle, and I've got more courage to work now than I had when
 I was young. I had to go away and get rested, but I've got rested for all
 my life. We shall get along all right as long as we live.”

 “Ellen and the minister are going to get married come Christmas,” said
 Myrtle.

 “She is lucky. He is a man that can see with the eyes of other people,”
 said Christopher.

 It was after the hay had been unloaded and Christopher had been shown the
 garden full of lusty vegetables, and told of the great crop with no
 drawback, that he and the minister had a few minutes alone together at the
 gate.

 “I want to tell you, Mr. Wheaton, that I am settled in my mind now. I
 shall never complain again, no matter what happens. I have found that all
 the good things and all the bad things that come to a man who tries to do
 right are just to prove to him that he is on the right path. They are just
 the flowers and sunbeams, and the rocks and snakes, too, that mark the
 way. And—I have found out more than that. I have found out the
 answer to my 'why?'”

 “What is it?” asked Stephen, gazing at him curiously from the
 wonder-height of his own special happiness.

 “I have found out that the only way to heaven for the children of men is
 through the earth,” said Christopher.

 DEAR ANNIE

 ANNIE HEMPSTEAD lived on a large family canvas, being the eldest of six
 children. There was only one boy. The mother was long since dead. If one
 can imagine the Hempstead family, the head of which was the Reverend
 Silas, pastor of the Orthodox Church in Lynn Corners, as being the subject
 of a mild study in village history, the high light would probably fall
 upon Imogen, the youngest daughter. As for Annie, she would apparently
 supply only a part of the background.

 This afternoon in late July, Annie was out in the front yard of the
 parsonage, assisting her brother Benny to rake hay. Benny had not cut it.
 Annie had hired a man, although the Hempsteads could not afford to hire a
 man, but she had said to Benny, “Benny, you can rake the hay and get it
 into the barn if Jim Mullins cuts it, can't you?” And Benny had smiled and
 nodded acquiescence. Benny Hempstead always smiled and nodded
 acquiescence, but there was in him the strange persistency of a willow
 bough, the persistency of pliability, which is the most unconquerable of
 all. Benny swayed gracefully in response to all the wishes of others, but
 always he remained in his own inadequate attitude toward life.

 Now he was raking to as little purpose as he could and rake at all. The
 clover-tops, the timothy grass, and the buttercups moved before his rake
 in a faint foam of gold and green and rose, but his sister Annie raised
 whirlwinds with hers. The Hempstead yard was large and deep, and had two
 great squares given over to wild growths on either side of the gravel
 walk, which was bordered with shrubs, flowering in their turn, like a
 class of children at school saying their lessons. The spring shrubs had
 all spelled out their floral recitations, of course, but great clumps of
 peonies were spreading wide skirts of gigantic bloom, like dancers
 courtesying low on the stage of summer, and shafts of green-white Yucca
 lilies and Japan lilies and clove-pinks still remained in their school of
 bloom.

 Benny often stood still, wiped his forehead, leaned on his rake, and
 inhaled the bouquet of sweet scents, but Annie raked with never-ceasing
 energy. Annie was small and slender and wiry, and moved with angular
 grace, her thin, peaked elbows showing beneath the sleeves of her pink
 gingham dress, her thin knees outlining beneath the scanty folds of the
 skirt. Her neck was long, her shoulder-blades troubled the back of her
 blouse at every movement. She was a creature full of ostentatious joints,
 but the joints were delicate and rhythmical and charming. Annie had a
 charming face, too. It was thin and sunburnt, but still charming, with a
 sweet, eager, intent-to-please outlook upon life. This last was the real
 attitude of Annie's mind; it was, in fact, Annie. She was intent to please
 from her toes to the crown of her brown head. She radiated good will and
 loving-kindness as fervently as a lily in the border radiated perfume.

 It was very warm, and the northwest sky had a threatening mountain of
 clouds. Occasionally Annie glanced at it and raked the faster, and thought
 complacently of the water-proof covers in the little barn. This hay was
 valuable for the Reverend Silas's horse.

 Two of the front windows of the house were filled with girls' heads, and
 the regular swaying movement of white-clad arms sewing. The girls sat in
 the house because it was so sunny on the piazza in the afternoon. There
 were four girls in the sittingroom, all making finery for themselves. On
 the other side of the front door one of the two windows was blank; in the
 other was visible a nodding gray head, that of Annie's father taking his
 afternoon nap.

 Everything was still except the girls' tongues, an occasional burst of
 laughter, and the crackling shrill of locusts. Nothing had passed on the
 dusty road since Benny and Annie had begun their work. Lynn Corners was
 nothing more than a hamlet. It was even seldom that an automobile got
 astray there, being diverted from the little city of Anderson, six miles
 away, by turning to the left instead of the right.

 Benny stopped again and wiped his forehead, all pink and beaded with
 sweat. He was a pretty young man—as pretty as a girl, although
 large. He glanced furtively at Annie, then he went with a soft, padding
 glide, like a big cat, to the piazza and settled down. He leaned his head
 against a post, closed his eyes, and inhaled the sweetness of flowers
 alive and dying, of new-mown hay. Annie glanced at him and an angelic look
 came over her face. At that moment the sweetness of her nature seemed
 actually visible.

 “He is tired, poor boy!” she thought. She also thought that probably Benny
 felt the heat more because he was stout. Then she raked faster and faster.
 She fairly flew over the yard, raking the severed grass and flowers into
 heaps. The air grew more sultry. The sun was not yet clouded, but the
 northwest was darker and rumbled ominously.

 The girls in the sitting-room continued to chatter and sew. One of them
 might have come out to help this little sister toiling alone, but Annie
 did not think of that. She raked with the uncomplaining sweetness of an
 angel until the storm burst. The rain came down in solid drops, and the
 sky was a sheet of clamoring flame. Annie made one motion toward the barn,
 but there was no use. The hay was not half cocked. There was no sense in
 running for covers. Benny was up and lumbering into the house, and her
 sisters were shutting windows and crying out to her. Annie deserted her
 post and fled before the wind, her pink skirts lashing her heels, her hair
 dripping.

 When she entered the sitting-room her sisters, Imogen, Eliza, Jane, and
 Susan, were all there; also her father, Silas, tall and gaunt and gray. To
 the Hempsteads a thunder-storm partook of the nature of a religious
 ceremony. The family gathered together, and it was understood that they
 were all offering prayer and recognizing God as present on the wings of
 the tempest. In reality they were all very nervous in thunder-storms, with
 the exception of Annie. She always sent up a little silent petition that
 her sisters and brother and father, and the horse and dog and cat, might
 escape danger, although she had never been quite sure that she was not
 wicked in including the dog and cat. She was surer about the horse because
 he was the means by which her father made pastoral calls upon his distant
 sheep. Then afterward she just sat with the others and waited until the
 storm was over and it was time to open windows and see if the roof had
 leaked. Today, however, she was intent upon the hay. In a lull of the
 tempest she spoke.

 “It is a pity,” she said, “that I was not able to get the hay cocked and
 the covers on.”

 Then Imogen turned large, sarcastic blue eyes upon her. Imogen was
 considered a beauty, pink and white, golden-haired, and dimpled, with a
 curious calculating hardness of character and a sharp tongue, so at
 variance with her appearance that people doubted the evidence of their
 senses.

 “If,” said Imogen, “you had only made Benny work instead of encouraging
 him to dawdle and finally to stop altogether, and if you had gone out
 directly after dinner, the hay would have been all raked up and covered.”

 Nothing could have exceeded the calm and instructive superiority of
 Imogen's tone. A mass of soft white fabric lay upon her lap, although she
 had removed scissors and needle and thimble to a safe distance. She tilted
 her chin with a royal air. When the storm lulled she had stopped praying.

 Imogen's sisters echoed her and joined in the attack upon Annie.

 “Yes,” said Jane, “if you had only started earlier, Annie. I told Eliza
 when you went out in the yard that it looked like a shower.”

 Eliza nodded energetically.

 “It was foolish to start so late,” said Susan, with a calm air of wisdom
 only a shade less exasperating than Imogen's.

 “And you always encourage Benny so in being lazy,” said Eliza.

 Then the Reverend Silas joined in. “You should have more sense of
 responsibility toward your brother, your only brother, Annie,” he said, in
 his deep pulpit voice.

 “It was after two o'clock when you went out,” said Imogen.

 “And all you had to do was the dinner-dishes, and there were very few
 to-day,” said Jane.

 Then Annie turned with a quick, cat-like motion. Her eyes blazed under her
 brown toss of hair. She gesticulated with her little, nervous hands. Her
 voice was as sweet and intense as a reed, and withal piercing with anger.

 “It was not half past one when I went out,” said she, “and there was a
 whole sinkful of dishes.”

 “It was after two. I looked at the clock,” said Imogen.

 “It was not.”

 “And there were very few dishes,” said Jane.

 “A whole sinkful,” said Annie, tense with wrath.

 “You always are rather late about starting,” said Susan.

 “I am not! I was not! I washed the dishes, and swept the kitchen, and
 blacked the stove, and cleaned the silver.”

 “I swept the kitchen,” said Imogen, severely. “Annie, I am surprised at
 you.”

 “And you know I cleaned the silver yesterday,” said Jane.

 Annie gave a gasp and looked from one to the other.

 “You know you did not sweep the kitchen,” said Imogen.

 Annie's father gazed at her severely. “My dear,” he said, “how long must I
 try to correct you of this habit of making false statements?”

 “Dear Annie does not realize that they are false statements, father,” said
 Jane. Jane was not pretty, but she gave the effect of a long, sweet stanza
 of some fine poetess. She was very tall and slender and large-eyed, and
 wore always a serious smile. She was attired in a purple muslin gown, cut
 V-shaped at the throat, and, as always, a black velvet ribbon with a
 little gold locket attached. The locket contained a coil of hair. Jane had
 been engaged to a young minister, now dead three years, and he had given
 her the locket.

 Jane no doubt had mourned for her lover, but she had a covert pleasure in
 the romance of her situation. She was a year younger than Annie, and she
 had loved and lost, and so had achieved a sentimental distinction. Imogen
 always had admirers. Eliza had been courted at intervals half-heartedly by
 a widower, and Susan had had a few fleeting chances. But Jane was the only
 one who had been really definite in her heart affairs. As for Annie,
 nobody ever thought of her in such a connection. It was supposed that
 Annie had no thought of marriage, that she was foreordained to remain
 unwed and keep house for her father and Benny.

 When Jane said that dear Annie did not realize that she made false
 statements, she voiced an opinion of the family before which Annie was
 always absolutely helpless. Defense meant counter-accusation. Annie could
 not accuse her family. She glanced from one to the other. In her blue eyes
 were still sparks of wrath, but she said nothing. She felt, as always,
 speechless, when affairs reached such a juncture. She began, in spite of
 her good sense, to feel guiltily responsible for everything—for the
 spoiling of the hay, even for the thunder-storm. What was more, she even
 wished to feel guiltily responsible. Anything was better than to be sure
 her sisters were not speaking the truth, that her father was blaming her
 unjustly.

 Benny, who sat hunched upon himself with the effect of one set of bones
 and muscles leaning upon others for support, was the only one who spoke
 for her, and even he spoke to little purpose.

 “One of you other girls,” said he, in a thick, sweet voice, “might have
 come out and helped Annie; then she could have got the hay in.”

 They all turned on him.

 “It is all very well for you to talk,” said Imogen. “I saw you myself quit
 raking hay and sit down on the piazza.”

 “Yes,” assented Jane, nodding violently, “I saw you, too.”

 “You have no sense of your responsibility, Benjamin, and your sister Annie
 abets you in evading it,” said Silas Hempstead with dignity.

 “Benny feels the heat,” said Annie.

 “Father is entirely right,” said Eliza. “Benjamin has no sense of
 responsibility, and it is mainly owing to Annie.”

 “But dear Annie does not realize it,” said Jane.

 Benny got up lumberingly and left the room. He loved his sister Annie, but
 he hated the mild simmer of feminine rancor to which even his father's
 presence failed to add a masculine flavor. Benny was always leaving the
 room and allowing his sisters “to fight it out.”

 Just after he left there was a tremendous peal of thunder and a blue
 flash, and they all prayed again, except Annie; who was occupied with her
 own perplexities of life, and not at all afraid. She wondered, as she had
 wondered many times before, if she could possibly be in the wrong, if she
 were spoiling Benny, if she said and did things without knowing that she
 did so, or the contrary. Then suddenly she tightened her mouth. She knew.
 This sweet-tempered, anxious-to-please Annie was entirely sane, she had
 unusual self-poise. She KNEW that she knew what she did and said, and what
 she did not do or say, and a strange comprehension of her family
 overwhelmed her. Her sisters were truthful; she would not admit anything
 else, even to herself; but they confused desires and impulses with
 accomplishment. They had done so all their lives, some of them from
 intense egotism, some possibly from slight twists in their mental
 organisms. As for her father, he had simply rather a weak character, and
 was swayed by the majority. Annie, as she sat there among the praying
 group, made the same excuse for her sisters that they made for her. “They
 don't realize it,” she said to herself.

 When the storm finally ceased she hurried upstairs and opened the windows,
 letting in the rain-fresh air. Then she got supper, while her sisters
 resumed their needlework. A curious conviction seized her, as she was
 hurrying about the kitchen, that in all probability some, if not all, of
 her sisters considered that they were getting the supper. Possibly Jane
 had reflected that she ought to get supper, then she had taken another
 stitch in her work and had not known fairly that her impulse of duty had
 not been carried out. Imogen, presumably, was sewing with the serene
 consciousness that, since she was herself, it followed as a matter of
 course that she was performing all the tasks of the house.

 While Annie was making an omelet Benny came out into the kitchen and stood
 regarding her, hands in pockets, making, as usual, one set of muscles rest
 upon another. His face was full of the utmost good nature, but it also
 convicted him of too much sloth to obey its commands.

 “Say, Annie, what on earth makes them all pick on you so?” he observed.

 “Hush, Benny! They don't mean to. They don't know it.”

 “But say, Annie, you must know that they tell whoppers. You DID sweep the
 kitchen.”

 “Hush, Benny! Imogen really thinks she swept it.”

 “Imogen always thinks she has done everything she ought to do, whether she
 has done it or not,” said Benny, with unusual astuteness. “Why don't you
 up and tell her she lies, Annie?”

 “She doesn't really lie,” said Annie.

 “She does lie, even if she doesn't know it,” said Benny; “and what is
 more, she ought to be made to know it. Say, Annie, it strikes me that you
 are doing the same by the girls that they accuse you of doing by me.
 Aren't you encouraging them in evil ways?”

 Annie started, and turned and stared at him.

 Benny nodded. “I can't see any difference,” he said. “There isn't a day
 but one of the girls thinks she has done something you have done, or
 hasn't done something you ought to have done, and they blame you all the
 time, when you don't deserve it, and you let them, and they don't know it,
 and I don't think myself that they know they tell whoppers; but they ought
 to know. Strikes me you are just spoiling the whole lot, father thrown in,
 Annie. You are a dear, just as they say, but you are too much of a dear to
 be good for them.”

 Annie stared.

 “You are letting that omelet burn,” said Benny. “Say, Annie, I will go out
 and turn that hay in the morning. I know I don't amount to much, but I
 ain't a girl, anyhow, and I haven't got a cross-eyed soul. That's what
 ails a lot of girls. They mean all right, but their souls have been
 cross-eyed ever since they came into the world, and it's just such girls
 as you who ought to get them straightened out. You know what has happened
 to-day. Well, here's what happened yesterday. I don't tell tales, but you
 ought to know this, for I believe Tom Reed has his eye on you, in spite of
 Imogen's being such a beauty, and Susan's having manners like silk, and
 Eliza's giving everybody the impression that she is too good for this
 earth, and Jane's trying to make everybody think she is a sweet martyr,
 without a thought for mortal man, when that is only her way of trying to
 catch one. You know Tom Reed was here last evening?”

 Annie nodded. Her face turned scarlet, then pathetically pale. She bent
 over her omelet, carefully lifting it around the edges.

 “Well,” Benny went on, “I know he came to see you, and Imogen went to the
 door and ushered him into the parlor, and I was out on the piazza, and she
 didn't know it, but I heard her tell him that she thought you had gone
 out. She hinted, too, that George Wells had taken you to the concert in
 the town hall. He did ask you, didn't he?”

 “Yes.”

 “Well, Imogen spoke in this way.” Benny lowered his voice and imitated
 Imogen to the life. “'Yes, we are all well, thank you. Father is busy, of
 course; Jane has run over to Mrs. Jacobs's for a pattern; Eliza is writing
 letters; and Susan is somewhere about the house. Annie—well,
 Annie-George Wells asked her to go to the concert—I rather—'
 Then,” said Benny, in his natural voice, “Imogen stopped, and she could
 say truthfully that she didn't lie, but anybody would have thought from
 what she said that you had gone to the concert with George Wells.”

 “Did Tom inquire for me?” asked Annie, in a low voice.

 “Didn't have a chance. Imogen got ahead of him.”

 “Oh, well, then it doesn't matter. I dare say he did come to see Imogen.”

 “He didn't,” said Benny, stoutly. “And that isn't all. Say, Annie—”

 “What?”

 “Are you going to marry George Wells? It is none of my business, but are
 you?”

 Annie laughed a little, although her face was still pale. She had folded
 the omelet and was carefully watching it.

 “You need not worry about that, Benny dear,” she said.

 “Then what right have the girls to tell so many people the nice things
 they hear you say about him?”

 Annie removed the omelet skilfully from the pan to a hot plate, which she
 set on the range shelf, and turned to her brother.

 “What nice things do they hear me say?”

 “That he is so handsome; that he has such a good position; that he is the
 very best young man in the place; that you should think every girl would
 be head over heels in love with him; that every word he speaks is so
 bright and clever.”

 Annie looked at her brother.

 “I don't believe you ever said one of those things,” remarked Benny.

 Annie continued to look at him.

 “Did you?”

 “Benny dear, I am not going to tell you.”

 “You won't say you never did, because that would be putting your sisters
 in the wrong and admitting that they tell lies. Annie, you are a dear, but
 I do think you are doing wrong and spoiling them as much as they say you
 are spoiling me.”

 “Perhaps I am,” said Annie. There was a strange, tragic expression on her
 keen, pretty little face. She looked as if her mind was contemplating
 strenuous action which was changing her very features. She had covered the
 finished omelet and was now cooking another.

 “I wish you would see if everybody is in the house and ready, Benny,” said
 she. “When this omelet is done they must come right away, or nothing will
 be fit to eat. And, Benny dear, if you don't mind, please get the butter
 and the cream-pitcher out of the ice-chest. I have everything else on the
 table.”

 “There is another thing,” said Benny. “I don't go about telling tales, but
 I do think it is time you knew. The girls tell everybody that you like to
 do the housework so much that they don't dare interfere. And it isn't so.
 They may have taught themselves to think it is so, but it isn't. You would
 like a little time for fancy-work and reading as well as they do.”

 “Please get the cream and butter, and see if they are all in the house,”
 said Annie. She spoke as usual, but the strange expression remained in her
 face. It was still there when the family were all gathered at the table
 and she was serving the puffy omelet. Jane noticed it first.

 “What makes you look so odd, Annie?” said she.

 “I don't know how I look odd,” replied Annie.

 They all gazed at her then, her father with some anxiety. “You don't look
 yourself,” he said. “You are feeling well, aren't you, Annie?”

 “Quite well, thank you, father.”

 But after the omelet was served and the tea poured Annie rose.

 “Where are you going, Annie?” asked Imogen, in her sarcastic voice.

 “To my room, or perhaps out in the orchard.”

 “It will be sopping wet out there after the shower,” said Eliza. “Are you
 crazy, Annie?”

 “I have on my black skirt, and I will wear rubbers,” said Annie, quietly.
 “I want some fresh air.”

 “I should think you had enough fresh air. You were outdoors all the
 afternoon, while we were cooped up in the house,” said Jane.

 “Don't you feel well, Annie?” her father asked again, a golden bit of
 omelet poised on his fork, as she was leaving the room.

 “Quite well, father dear.”

 “But you are eating no supper.”

 “I have always heard that people who cook don't need so much to eat,” said
 Imogen. “They say the essence of the food soaks in through the pores.”

 “I am quite well,” Annie repeated, and the door closed behind her.

 “Dear Annie! She is always doing odd things like this,” remarked Jane.

 “Yes, she is, things that one cannot account for, but Annie is a dear,”
 said Susan.

 “I hope she is well,” said Annie's father.

 “Oh, she is well enough. Don't worry, father,” said Imogen. “Dear Annie is
 always doing the unexpected. She looks very well.”

 “Yes, dear Annie is quite stout, for her,” said Jane.

 “I think she is thinner than I have ever seen her, and the rest of you
 look like stuffed geese,” said Benny, rudely.

 Imogen turned upon him in dignified wrath. “Benny, you insult your
 sisters,” said she. “Father, you should really tell Benny that he should
 bridle his tongue a little.”

 “You ought to bridle yours, every one of you,” retorted Benny. “You girls
 nag poor Annie every single minute. You let her do all the work, then you
 pick at her for it.”

 There was a chorus of treble voices. “We nag dear Annie! We pick at dear
 Annie! We make her do everything! Father, you should remonstrate with
 Benjamin. You know how we all love dear Annie!”

 “Benjamin,” began Silas Hempstead, but Benny, with a smothered
 exclamation, was up and out of the room.

 Benny quite frankly disliked his sisters, with the exception of Annie. For
 his father he had a sort of respectful tolerance. He could not see why he
 should have anything else. His father had never done anything for him
 except to admonish him. His scanty revenue for his support and college
 expenses came from his maternal grandmother, who had been a woman of parts
 and who had openly scorned her son-in-law.

 Grandmother Loomis had left a will which occasioned much comment. By its
 terms she had provided sparsely but adequately for Benjamin's education
 and living until he should graduate; and her house, with all her personal
 property, and the bulk of the sum from which she had derived her own
 income, fell to her granddaughter Annie. Annie had always been her
 grandmother's favorite. There had been covert dismay when the contents of
 the will were made known, then one and all had congratulated the
 beneficiary, and said abroad that they were glad dear Annie was so well
 provided for. It was intimated by Imogen and Eliza that probably dear
 Annie would not marry, and in that case Grandmother Loomis's bequest was
 so fortunate. She had probably taken that into consideration. Grandmother
 Loomis had now been dead four years, and her deserted home had been for
 rent, furnished, but it had remained vacant.

 Annie soon came back from the orchard, and after she had cleared away the
 supper-table and washed the dishes she went up to her room, carefully
 rearranged her hair, and changed her dress. Then she sat down beside a
 window and waited and watched, her pointed chin in a cup of one little
 thin hand, her soft muslin skirts circling around her, and the scent of
 queer old sachet emanating from a flowered ribbon of her grandmother's
 which she had tied around her waist. The ancient scent always clung to the
 ribbon, suggesting faintly as a dream the musk and roses and violets of
 some old summer-time.

 Annie sat there and gazed out on the front yard, which was silvered over
 with moonlight. Annie's four sisters all sat out there. They had spread a
 rug over the damp grass and brought out chairs. There were five chairs,
 although there were only four girls. Annie gazed over the yard and down
 the street. She heard the chatter of the girls, which was inconsequent and
 absent, as if their minds were on other things than their conversation.
 Then suddenly she saw a small red gleam far down the street, evidently
 that of a cigar, and also a dark, moving figure. Then there ensued a
 subdued wrangle in the yard. Imogen insisted that her sisters should go
 into the house. They all resisted, Eliza the most vehemently. Imogen was
 arrogant and compelling. Finally she drove them all into the house except
 Eliza, who wavered upon the threshold of yielding. Imogen was obliged to
 speak very softly lest the approaching man hear, but Annie, in the window
 above her, heard every word.

 “You know he is coming to see me,” said Imogen, passionately. “You know—you
 know, Eliza, and yet every single time he comes, here are you girls,
 spying and listening.”

 “He comes to see Annie, I believe,” said Eliza, in her stubborn voice,
 which yet had indecision in it.

 “He never asks for her.”

 “He never has a chance. We all tell him, the minute he comes in, that she
 is out. But now I am going to stay, anyway.”

 “Stay if you want to. You are all a jealous lot. If you girls can't have a
 beau yourselves, you begrudge one to me. I never saw such a house as this
 for a man to come courting in.”

 “I will stay,” said Eliza, and this time her voice was wholly firm. “There
 is no use in my going, anyway, for the others are coming back.”

 It was true. Back flitted Jane and Susan, and by that time Tom Reed had
 reached the gate, and his cigar was going out in a shower of sparks on the
 gravel walk, and all four sisters were greeting him and urging upon his
 acceptance the fifth chair. Annie, watching, saw that the young man seemed
 to hesitate. Then her heart leaped and she heard him speak quite plainly,
 with a note of defiance and irritation, albeit with embarrassment.

 “Is Miss Annie in?” asked Tom Reed.

 Imogen answered first, and her harsh voice was honey-sweet.

 “I fear dear Annie is out,” she said. “She will be so sorry to miss you.”

 Annie, at her window, made a sudden passionate motion, then she sat still
 and listened. She argued fiercely that she was right in so doing. She felt
 that the time had come when she must know, for the sake of her own
 individuality, just what she had to deal with in the natures of her own
 kith and kin. Dear Annie had turned in her groove of sweetness and gentle
 yielding, as all must turn who have any strength of character underneath
 the sweetness and gentleness. Therefore Annie, at her window above,
 listened.

 At first she heard little that bore upon herself, for the conversation was
 desultory, about the weather and general village topics. Then Annie heard
 her own name. She was “dear Annie,” as usual. She listened, fairly faint
 with amazement. What she heard from that quartette of treble voices down
 there in the moonlight seemed almost like a fairy-tale. The sisters did
 not violently incriminate her. They were too astute for that. They told
 half-truths. They told truths which were as shadows of the real facts, and
 yet not to be contradicted. They built up between them a story marvelously
 consistent, unless prearranged, and that Annie did not think possible.
 George Wells figured in the tale, and there were various hints and pauses
 concerning herself and her own character in daily life, and not one item
 could be flatly denied, even if the girl could have gone down there and,
 standing in the midst of that moonlit group, given her sisters the lie.

 Everything which they told, the whole structure of falsehood, had beams
 and rafters of truth. Annie felt helpless before it all. To her fancy, her
 sisters and Tom Reed seemed actually sitting in a fairy building whose
 substance was utter falsehood, and yet which could not be utterly denied.
 An awful sense of isolation possessed her. So these were her own sisters,
 the sisters whom she had loved as a matter of the simplest nature, whom
 she had admired, whom she had served.

 She made no allowance, since she herself was perfectly normal, for the
 motive which underlay it all. She could not comprehend the strife of the
 women over the one man. Tom Reed was in reality the one desirable match in
 the village. Annie knew, or thought she knew, that Tom Reed had it in mind
 to love her, and she innocently had it in mind to love him. She thought of
 a home of her own and his with delight. She thought of it as she thought
 of the roses coming into bloom in June, and she thought of it as she
 thought of the every-day happenings of life—cooking, setting rooms
 in order, washing dishes. However, there was something else to reckon
 with, and that Annie instinctively knew. She had been long-suffering, and
 her long-suffering was now regarded as endless. She had cast her pearls,
 and they had been trampled. She had turned her other cheek, and it had
 been promptly slapped. It was entirely true that Annie's sisters were not
 quite worthy of her, that they had taken advantage of her kindness and
 gentleness, and had mistaken them for weakness, to be despised. She did
 not understand them, nor they her. They were, on the whole, better than
 she thought, but with her there was a stern limit of endurance. Something
 whiter and hotter than mere wrath was in the girl's soul as she sat there
 and listened to the building of that structure of essential falsehood
 about herself.

 She waited until Tom Reed had gone. He did not stay long. Then she went
 down-stairs with flying feet, and stood among them in the moonlight. Her
 father had come out of the study, and Benny had just been entering the
 gate as Tom Reed left. Then dear Annie spoke. She really spoke for the
 first time in her life, and there was something dreadful about it all. A
 sweet nature is always rather dreadful when it turns and strikes, and
 Annie struck with the whole force of a nature with a foundation of steel.
 She left nothing unsaid. She defended herself and she accused her sisters
 as if before a judge. Then came her ultimatum.

 “To-morrow morning I am going over to Grandmother Loomis's house, and I am
 going to live there a whole year,” she declared, in a slow, steady voice.
 “As you know, I have enough to live on, and—in order that no word of
 mine can be garbled and twisted as it has been to-night, I speak not at
 all. Everything which I have to communicate shall be written in black and
 white, and signed with my own name, and black and white cannot lie.”

 It was Jane who spoke first. “What will people say?” she whimpered,
 feebly.

 “From what I have heard you all say to-night, whatever you make them,”
 retorted Annie—the Annie who had turned.

 Jane gasped. Silas Hempstead stood staring, quite dumb before the sudden
 problem. Imogen alone seemed to have any command whatever of the
 situation.

 “May I inquire what the butcher and grocer are going to think, no matter
 what your own sisters think and say, when you give your orders in
 writing?” she inquired, achieving a jolt from tragedy to the commonplace.

 “That is my concern,” replied Annie, yet she recognized the difficulty of
 that phase of the situation. It is just such trifling matters which
 detract from the dignity of extreme attitudes toward existence. Annie had
 taken an extreme attitude, yet here were the butcher and the grocer to
 reckon with. How could she communicate with them in writing without
 appearing absurd to the verge of insanity? Yet even that difficulty had a
 solution.

 Annie thought it out after she had gone to bed that night. She had been
 imperturbable with her sisters, who had finally come in a body to make
 entreaties, although not apologies or retractions. There was a
 stiff-necked strain in the Hempstead family, and apologies and retractions
 were bitterer cuds for them to chew than for most. She had been
 imperturbable with her father, who had quoted Scripture and prayed at her
 during family worship. She had been imperturbable even with Benny, who had
 whispered to her: “Say, Annie, I don't blame you, but it will be a hell of
 a time without you. Can't you stick it out?”

 But she had had a struggle before her own vision of the butcher and the
 grocer, and their amazement when she ceased to speak to them. Then she
 settled that with a sudden leap of inspiration. It sounded too apropos to
 be life, but there was a little deaf-anddumb girl, a far-away relative of
 the Hempsteads, who lived with her aunt Felicia in Anderson. She was a
 great trial to her aunt Felicia, who was a widow and well-to-do, and liked
 the elegancies and normalities of life. This unfortunate little Effie
 Hempstead could not be placed in a charitable institution on account of
 the name she bore. Aunt Felicia considered it her worldly duty to care for
 her, but it was a trial.

 Annie would take Effie off Aunt Felicia's hands, and no comment would be
 excited by a deaf-anddumb girl carrying written messages to the tradesmen,
 since she obviously could not give them orally. The only comment would be
 on Annie's conduct in holding herself aloof from her family and the
 village people generally.

 The next morning, when Annie went away, there was an excited conclave
 among the sisters.

 “She means to do it,” said Susan, and she wept.

 Imogen's handsome face looked hard and set. “Let her, if she wants to,”
 said she.

 “Only think what people will say!” wailed Jane.

 Imogen tossed her head. “I shall have something to say myself,” she
 returned. “I shall say how much we all regret that dear Annie has such a
 difficult disposition that she felt she could not live with her own family
 and must be alone.”

 “But,” said Jane, blunt in her distress, “will they believe it?”

 “Why will they not believe it, pray?”

 “Why, I am afraid people have the impression that dear Annie has—”
 Jane hesitated.

 “What?” asked Imogen, coldly. She looked very handsome that morning. Not a
 waved golden hair was out of place on her carefully brushed head. She wore
 the neatest of blue linen skirts and blouses, with a linen collar and
 white tie. There was something hard but compelling about her blond beauty.

 “I am afraid,” said Jane, “that people have a sort of general impression
 that dear Annie has perhaps as sweet a disposition as any of us, perhaps
 sweeter.”

 “Nobody says that dear Annie has not a sweet disposition,” said Imogen,
 taking a careful stitch in her embroidery. “But a sweet disposition is
 very often extremely difficult for other people. It constantly puts them
 in the wrong. I am well aware of the fact that dear Annie does a great
 deal for all of us, but it is sometimes irritating. Of course it is quite
 certain that she must have a feeling of superiority because of it, and she
 should not have it.”

 Sometimes Eliza made illuminating speeches. “I suppose it follows, then,”
 said she, with slight irony, “that only an angel can have a very sweet
 disposition without offending others.”

 But Imogen was not in the least nonplussed. She finished her line of
 thought. “And with all her sweet disposition,” said she, “nobody can deny
 that dear Annie is peculiar, and peculiarity always makes people difficult
 for other people. Of course it is horribly peculiar what she is proposing
 to do now. That in itself will be enough to convince people that dear
 Annie must be difficult. Only a difficult person could do such a strange
 thing.”

 “Who is going to get up and get breakfast in the morning, and wash the
 dishes?” inquired Jane, irrelevantly.

 “All I ever want for breakfast is a bit of fruit, a roll, and an egg,
 besides my coffee,” said Imogen, with her imperious air.

 “Somebody has to prepare it.”

 “That is a mere nothing,” said Imogen, and she took another stitch.

 After a little, Jane and Eliza went by themselves and discussed the
 problem.

 “It is quite evident that Imogen means to do nothing,” said Jane.

 “And also that she will justify herself by the theory that there is
 nothing to be done,” said Eliza.

 “Oh, well,” said Jane, “I will get up and get breakfast, of course. I once
 contemplated the prospect of doing it the rest of my life.”

 Eliza assented. “I can understand that it will not be so hard for you,”
 she said, “and although I myself always aspired to higher things than
 preparing breakfasts, still, you did not, and it is true that you would
 probably have had it to do if poor Henry had lived, for he was not one to
 ever have a very large salary.”

 “There are better things than large salaries,” said Jane, and her face
 looked sadly reminiscent. After all, the distinction of being the only one
 who had been on the brink of preparing matrimonial breakfasts was much.
 She felt that it would make early rising and early work endurable to her,
 although she was not an active young woman.

 “I will get a dish-mop and wash the dishes,” said Eliza. “I can manage to
 have an instructive book propped open on the kitchen table, and keep my
 mind upon higher things as I do such menial tasks.”

 Then Susan stood in the doorway, a tall figure gracefully swaying
 sidewise, long-throated and prominent-eyed. She was the least
 attractive-looking of any of the sisters, but her manners were so
 charming, and she was so perfectly the lady, that it made up for any lack
 of beauty.

 “I will dust,” said Susan, in a lovely voice, and as she spoke she
 involuntarily bent and swirled her limp muslins in such a way that she
 fairly suggested a moral duster. There was the making of an actress in
 Susan. Nobody had ever been able to decide what her true individual self
 was. Quite unconsciously, like a chameleon, she took upon herself the
 characteristics of even inanimate things. Just now she was a duster, and a
 wonderfully creditable duster.

 “Who,” said Jane, “is going to sweep? Dear Annie has always done that.”

 “I am not strong enough to sweep. I am very sorry,” said Susan, who
 remained a duster, and did not become a broom.

 “If we have system,” said Eliza, vaguely, “the work ought not to be so
 very hard.”

 “Of course not,” said Imogen. She had come in and seated herself. Her
 three sisters eyed her, but she embroidered imperturbably. The same
 thought was in the minds of all. Obviously Imogen was the very one to take
 the task of sweeping upon herself. That hard, compact, young body of hers
 suggested strenuous household work. Embroidery did not seem to be her role
 at all.

 But Imogen had no intention of sweeping. Indeed, the very imagining of
 such tasks in connection with herself was beyond her. She did not even
 dream that her sisters expected it of her.

 “I suppose,” said Jane, “that we might be able to engage Mrs. Moss to come
 in once a week and do the sweeping.”

 “It would cost considerable,” said Susan.

 “But it has to be done.”

 “I should think it might be managed, with system, if you did not hire
 anybody,” said Imogen, calmly.

 “You talk of system as if it were a suction cleaner,” said Eliza, with a
 dash of asperity. Sometimes she reflected how she would have hated Imogen
 had she not been her sister.

 “System is invaluable,” said Imogen. She looked away from her embroidery
 to the white stretch of country road, arched over with elms, and her
 beautiful eyes had an expression as if they sighted system, the justified
 settler of all problems.

 Meantime, Annie Hempstead was traveling to Anderson in the jolting
 trolley-car, and trying to settle her emotions and her outlook upon life,
 which jolted worse than the car upon a strange new track. She had not the
 slightest intention of giving up her plan, but she realized within herself
 the sensations of a revolutionist. Who in her family, for generations and
 generations, had ever taken the course which she was taking? She was not
 exactly frightened—Annie had splendid courage when once her blood
 was up—but she was conscious of a tumult and grind of adjustment to
 a new level which made her nervous.

 She reached the end of the car line, then walked about half a mile to her
 Aunt Felicia Hempstead's house. It was a handsome house, after the
 standard of nearly half a century ago. It had an opulent air, with its
 swelling breasts of bay windows, through which showed fine lace curtains;
 its dormer-windows, each with its carefully draped curtains; its
 black-walnut front door, whose side-lights were screened with medallioned
 lace. The house sat high on three terraces of velvet-like grass, and was
 surmounted by stone steps in three instalments, each of which was flanked
 by stone lions.

 Annie mounted the three tiers of steps between the stone lions and rang
 the front-door bell, which was polished so brightly that it winked at her
 like a brazen eye. Almost directly the door was opened by an immaculate,
 white-capped and white-aproned maid, and Annie was ushered into the
 parlor. When Annie had been a little thing she had been enamoured of and
 impressed by the splendor of this parlor. Now she had doubts of it, in
 spite of the long, magnificent sweep of lace curtains, the sheen of
 carefully kept upholstery, the gleam of alabaster statuettes, and the even
 piles of gilt-edged books upon the polished tables.

 Soon Mrs. Felicia Hempstead entered, a tall, well-set-up woman, with a
 handsome face and keen eyes. She wore her usual morning costume—a
 breakfast sacque of black silk profusely trimmed with lace, and a black
 silk skirt. She kissed Annie, with a slight peck of closely set lips, for
 she liked her. Then she sat down opposite her and regarded her with as
 much of a smile as her sternly set mouth could manage, and inquired
 politely regarding her health and that of the family. When Annie broached
 the subject of her call, the set calm of her face relaxed, and she nodded.

 “I know what your sisters are. You need not explain to me,” she said.

 “But,” returned Annie, “I do not think they realize. It is only because I—”

 “Of course,” said Felicia Hempstead. “It is because they need a dose of
 bitter medicine, and you hope they will be the better for it. I understand
 you, my dear. You have spirit enough, but you don't get it up often. That
 is where they make their mistake. Often the meek are meek from choice, and
 they are the ones to beware of. I don't blame you for trying it. And you
 can have Effie and welcome. I warn you that she is a little wearing. Of
 course she can't help her affliction, poor child, but it is dreadful. I
 have had her taught. She can read and write very well now, poor child, and
 she is not lacking, and I have kept her well dressed. I take her out to
 drive with me every day, and am not ashamed to have her seen with me. If
 she had all her faculties she would not be a bad-looking little girl. Now,
 of course, she has something of a vacant expression. That comes, I
 suppose, from her not being able to hear. She has learned to speak a few
 words, but I don't encourage her doing that before people. It is too
 evident that there is something wrong. She never gets off one tone. But I
 will let her speak to you. She will be glad to go with you. She likes you,
 and I dare say you can put up with her. A woman when she is alone will
 make a companion of a brazen image. You can manage all right for
 everything except her clothes and lessons. I will pay for them.”

 “Can't I give her lessons?”

 “Well, you can try, but I am afraid you will need to have Mr. Freer come
 over once a week. It seems to me to be quite a knack to teach the deaf and
 dumb. You can see. I will have Effie come in and tell her about the plan.
 I wanted to go to Europe this summer, and did not know how to manage about
 Effie. It will be a godsend to me, this arrangement, and of course after
 the year is up she can come back.”

 With that Felicia touched a bell, the maid appeared with automatic
 readiness, and presently a tall little girl entered. She was very well
 dressed. Her linen frock was hand-embroidered, and her shoes were ultra.
 Her pretty shock of fair hair was tied with French ribbon in a fetching
 bow, and she made a courtesy which would have befitted a little princess.
 Poor Effie's courtesy was the one feature in which Felicia Hempstead took
 pride. After making it the child always glanced at her for approval, and
 her face lighted up with pleasure at the faint smile which her little
 performance evoked. Effie would have been a pretty little girl had it not
 been for that vacant, bewildered expression of which Felicia had spoken.
 It was the expression of one shut up with the darkest silence of life,
 that of her own self, and beauty was incompatible with it.

 Felicia placed her stiff forefinger upon her own lips and nodded, and the
 child's face became transfigured. She spoke in a level, awful voice,
 utterly devoid of inflection, and full of fright. Her voice was as the
 first attempt of a skater upon ice. However, it was intelligible.

 “Good morning,” said she. “I hope you are well.” Then she courtesied
 again. That little speech and one other, “Thank you, I am very well,” were
 all she had mastered. Effie's instruction had begun rather late, and her
 teacher was not remarkably skilful.

 When Annie's lips moved in response, Effie's face fairly glowed with
 delight and affection. The little girl loved Annie. Then her questioning
 eyes sought Felicia, who beckoned, and drew from the pocket of her
 rustling silk skirt a tiny pad and pencil. Effie crossed the room and
 stood at attention while Felicia wrote. When she had read the words on the
 pad she gave one look at Annie, then another at Felicia, who nodded.

 Effie courtesied before Annie like a fairy dancer. “Good morning. I hope
 you are well,” she said. Then she courtesied again and said, “Thank you, I
 am very well.” Her pretty little face was quite eager with love and
 pleasure, and yet there was an effect as of a veil before the happy
 emotion in it. The contrast between the awful, level voice and the grace
 of motion and evident delight at once shocked and compelled pity. Annie
 put her arms around Effie and kissed her.

 “You dear little thing,” she said, quite forgetting that Effie could not
 hear.

 Felicia Hempstead got speedily to work, and soon Effie's effects were
 packed and ready for transportation upon the first express to Lynn
 Corners, and Annie and the little girl had boarded the trolley thither.

 Annie Hempstead had the sensation of one who takes a cold plunge—half
 pain and fright, half exhilaration and triumph—when she had fairly
 taken possession of her grandmother's house. There was genuine girlish
 pleasure in looking over the stock of old china and linen and ancient
 mahoganies, in starting a fire in the kitchen stove, and preparing a meal,
 the written order for which Effie had taken to the grocer and butcher.
 There was genuine delight in sitting down with Effie at her very own
 table, spread with her grandmother's old damask and pretty dishes, and
 eating, without hearing a word of unfavorable comment upon the cookery.
 But there was a certain pain and terror in trampling upon that which it
 was difficult to define, either her conscience or sense of the divine
 right of the conventional.

 But that night after Effie had gone to bed, and the house was set to
 rights, and she in her cool muslin was sitting on the front-door step,
 under the hooded trellis covered with wistaria, she was conscious of
 entire emancipation. She fairly gloated over her new estate.

 “To-night one of the others will really have to get the supper, and wash
 the dishes, and not be able to say she did it and I didn't, when I did,”
 Annie thought with unholy joy. She knew perfectly well that her viewpoint
 was not sanctified, but she felt that she must allow her soul to have its
 little witch-caper or she could not answer for the consequences. There
 might result spiritual atrophy, which would be much more disastrous than
 sin and repentance. It was either the continuance of her old life in her
 father's house, which was the ignominious and harmful one of the
 scapegoat, or this. She at last reveled in this. Here she was mistress.
 Here what she did, she did, and what she did not do remained undone. Here
 her silence was her invincible weapon. Here she was free.

 The soft summer night enveloped her. The air was sweet with flowers and
 the grass which lay still unraked in her father's yard. A momentary
 feeling of impatience seized her; then she dismissed it, and peace came.
 What had she to do with that hay? Her father would be obliged to buy hay
 if it were not raked over and dried, but what of that? She had nothing to
 do with it.

 She heard voices and soft laughter. A dark shadow passed along the street.
 Her heart quickened its beat. The shadow turned in at her father's gate.
 There was a babel of welcoming voices, of which Annie could not
 distinguish one articulate word. She sat leaning forward, her eyes intent
 upon the road. Then she heard the click of her father's gate and the dark,
 shadowy figure reappeared in the road. Annie knew who it was; she knew
 that Tom Reed was coming to see her. For a second, rapture seized her,
 then dismay. How well she knew her sisters-how very well! Not one of them
 would have given him the slightest inkling of the true situation. They
 would have told him, by the sweetest of insinuations, rather than by
 straight statements, that she had left her father's roof and come over
 here, but not one word would have been told him concerning her vow of
 silence. They would leave that for him to discover, to his amazement and
 anger.

 Annie rose and fled. She closed the door, turned the key softly, and ran
 up-stairs in the dark. Kneeling before a window on the farther side from
 her old home, she watched with eager eyes the young man open the gate and
 come up the path between the old-fashioned shrubs. The clove-like
 fragrance of the pinks in the border came in her face. Annie watched Tom
 Reed disappear beneath the trellised hood of the door; then the bell
 tinkled through the house. It seemed to Annie that she heard it as she had
 never heard anything before. Every nerve in her body seemed urging her to
 rise and go down-stairs and admit this young man whom she loved. But her
 will, turned upon itself, kept her back. She could not rise and go down;
 something stronger than her own wish restrained her. She suffered
 horribly, but she remained. The bell tinkled again. There was a pause,
 then it sounded for the third time.

 Annie leaned against the window, faint and trembling. It was rather
 horrible to continue such a fight between will and inclination, but she
 held out. She would not have been herself had she not done so. Then she
 saw Tom Reed's figure emerge from under the shadow of the door, pass down
 the path between the sweet-flowering shrubs, seeming to stir up the odor
 of the pinks as he did so. He started to go down the road; then Annie
 heard a loud, silvery call, with a harsh inflection, from her father's
 house. “Imogen is calling him back,” she thought.

 Annie was out of the room, and, slipping softly down-stairs and out into
 the yard, crouched close to the fence overgrown with sweetbrier, its
 foundation hidden in the mallow, and there she listened. She wanted to
 know what Imogen and her other sisters were about to say to Tom Reed, and
 she meant to know. She heard every word. The distance was not great, and
 her sisters' voices carried far, in spite of their honeyed tones and
 efforts toward secrecy. By the time Tom had reached the gate of the
 parsonage they had all crowded down there, a fluttering assembly in their
 snowy summer muslins, like white doves. Annie heard Imogen first. Imogen
 was always the ringleader.

 “Couldn't you find her?” asked Imogen.

 “No. Rang three times,” replied Tom. He had a boyish voice, and his
 chagrin showed plainly in it. Annie knew just how he looked, how dear and
 big and foolish, with his handsome, bewildered face, blurting out to her
 sisters his disappointment, with innocent faith in their sympathy.

 Then Annie heard Eliza speak in a small, sweet voice, which yet, to one
 who understood her, carried in it a sting of malice. “How very strange!”
 said Eliza.

 Jane spoke next. She echoed Eliza, but her voice was more emphatic and
 seemed multiple, as echoes do. “Yes, very strange indeed,” said Jane.

 “Dear Annie is really very singular lately. It has distressed us all,
 especially father,” said Susan, but deprecatingly.

 Then Imogen spoke, and to the point. “Annie must be in that house,” said
 she. “She went in there, and she could not have gone out without our
 seeing her.”

 Annie could fairly see the toss of Imogen's head as she spoke.

 “What in thunder do you all mean?” asked Tom Reed, and there was a
 bluntness, almost a brutality, in his voice which was refreshing.

 “I do not think such forcible language is becoming, especially at the
 parsonage,” said Jane.

 Annie distinctly heard Tom Reed snort. “Hang it if I care whether it is
 becoming or not,” said he.

 “You seem to forget that you are addressing ladies, sir,” said Jane.

 “Don't forget it for a blessed minute,” returned Tom Reed. “Wish I could.
 You make it too evident that you are—ladies, with every word you
 speak, and all your beating about the bush. A man would blurt it out, and
 then I would know where I am at. Hang it if I know now. You all say that
 your sister is singular and that she distresses your father, and you”—addressing
 Imogen—“say that she must be in that house. You are the only one who
 does make a dab at speaking out; I will say that much for you. Now, if she
 is in that house, what in thunder is the matter?”

 “I really cannot stay here and listen to such profane language,” said
 Jane, and she flitted up the path to the house like an enraged white moth.
 She had a fleecy white shawl over her head, and her pale outline was
 triangular.

 “If she calls that profane, I pity her,” said Tom Reed. He had known the
 girls since they were children, and had never liked Jane. He continued,
 still addressing Imogen. “For Heaven's sake, if she is in that house, what
 is the matter?” said he. “Doesn't the bell ring? Yes, it does ring, though
 it is as cracked as the devil. I heard it. Has Annie gone deaf? Is she
 sick? Is she asleep? It is only eight o'clock. I don't believe she is
 asleep. Doesn't she want to see me? Is that the trouble? What have I done?
 Is she angry with me?”

 Eliza spoke, smoothly and sweetly. “Dear Annie is singular,” said she.

 “What the dickens do you mean by singular? I have known Annie ever since
 she was that high. It never struck me that she was any more singular than
 other girls, except she stood an awful lot of nagging without making a
 kick. Here you all say she is singular, as if you meant she was”—Tom
 hesitated a second—“crazy,” said he. “Now, I know that Annie is
 saner than any girl around here, and that simply does not go down. What do
 you all mean by singular?”

 “Dear Annie may not be singular, but her actions are sometimes singular,”
 said Susan. “We all feel badly about this.”

 “You mean her going over to her grandmother's house to live? I don't know
 whether I think that is anything but horse-sense. I have eyes in my head,
 and I have used them. Annie has worked like a dog here; I suppose she
 needed a rest.”

 “We all do our share of the work,” said Eliza, calmly, “but we do it in a
 different way from dear Annie. She makes very hard work of work. She has
 not as much system as we could wish. She tires herself unnecessarily.”

 “Yes, that is quite true,” assented Imogen. “Dear Annie gets very tired
 over the slightest tasks, whereas if she went a little more slowly and
 used more system the work would be accomplished well and with no fatigue.
 There are five of us to do the work here, and the house is very
 convenient.”

 There was a silence. Tom Reed was bewildered. “But—doesn't she want
 to see me?” he asked, finally.

 “Dear Annie takes very singular notions sometimes,” said Eliza, softly.

 “If she took a notion not to go to the door when she heard the bell ring,
 she simply wouldn't,” said Imogen, whose bluntness of speech was, after
 all, a relief.

 “Then you mean that you think she took a notion not to go to the door?”
 asked Tom, in a desperate tone.

 “Dear Annie is very singular,” said Eliza, with such softness and
 deliberation that it was like a minor chord of music.

 “Do you know of anything she has against me?” asked Tom of Imogen; but
 Eliza answered for her.

 “Dear Annie is not in the habit of making confidantes of her sisters,”
 said she, “but we do know that she sometimes takes unwarranted dislikes.”

 “Which time generally cures,” said Susan.

 “Oh yes,” assented Eliza, “which time generally cures. She can have no
 reason whatever for avoiding you. You have always treated her well.”

 “I have always meant to,” said Tom, so miserably and helplessly that
 Annie, listening, felt her heart go out to this young man, badgered by
 females, and she formed a sudden resolution.

 “You have not seen very much of her, anyway,” said Imogen.

 “I have always asked for her, but I understood she was busy,” said Tom,
 “and that was the reason why I saw her so seldom.”

 “Oh,” said Eliza, “busy!” She said it with an indescribable tone.

 “If,” supplemented Imogen, “there was system, there would be no need of
 any one of us being too busy to see our friends.”

 “Then she has not been busy? She has not wanted to see me?” said Tom. “I
 think I understand at last. I have been a fool not to before. You girls
 have broken it to me as well as you could. Much obliged, I am sure. Good
 night.”

 “Won't you come in?” asked Imogen.

 “We might have some music,” said Eliza.

 “And there is an orange cake, and I will make coffee,” said Susan.

 Annie reflected rapidly how she herself had made that orange cake, and
 what queer coffee Susan would be apt to concoct.

 “No, thank you,” said Tom Reed, briskly. “I will drop in another evening.
 Think I must go home now. I have some important letters. Good night, all.”

 Annie made a soft rush to the gate, crouching low that her sisters might
 not see her. They flocked into the house with irascible murmurings, like
 scolding birds, while Annie stole across the grass, which had begun to
 glisten with silver wheels of dew. She held her skirts closely wrapped
 around her, and stepped through a gap in the shrubs beside the walk, then
 sped swiftly to the gate. She reached it just as Tom Reed was passing with
 a quick stride.

 “Tom,” said Annie, and the young man stopped short.

 He looked in her direction, but she stood close to a great snowball-bush,
 and her dress was green muslin, and he did not see her. Thinking that he
 had been mistaken, he started on, when she called again, and this time she
 stepped apart from the bush and her voice sounded clear as a flute.

 “Tom,” she said. “Stop a minute, please.”

 Tom stopped and came close to her. In the dim light she could see that his
 face was all aglow, like a child's, with delight and surprise.

 “Is that you, Annie?” he said.

 “Yes. I want to speak to you, please.”

 “I have been here before, and I rang the bell three times. Then you were
 out, although your sisters thought not.”

 “No, I was in the house.”

 “You did not hear the bell?”

 “Yes, I heard it every time.”

 “Then why—?”

 “Come into the house with me and I will tell you; at least I will tell you
 all I can.”

 Annie led the way and the young man followed. He stood in the dark entry
 while Annie lit the parlor lamp. The room was on the farther side of the
 house from the parsonage.

 “Come in and sit down,” said Annie. Then the young man stepped into a room
 which was pretty in spite of itself. There was an old Brussels carpet with
 an enormous rose pattern. The haircloth furniture gave out gleams like
 black diamonds under the light of the lamp. In a corner stood a what-not
 piled with branches of white coral and shells. Annie's grandfather had
 been a sea-captain, and many of his spoils were in the house. Possibly
 Annie's own occupation of it was due to an adventurous strain inherited
 from him. Perhaps the same impulse which led him to voyage to foreign
 shores had led her to voyage across a green yard to the next house.

 Tom Reed sat down on the sofa. Annie sat in a rocking-chair near by. At
 her side was a Chinese teapoy, a nest of lacquer tables, and on it stood a
 small, squat idol. Annie's grandmother had been taken to task by her
 son-in-law, the Reverend Silas, for harboring a heathen idol, but she had
 only laughed,

 “Guess as long as I don't keep heathen to bow down before him, he can't do
 much harm,” she had said.

 Now the grotesque face of the thing seemed to stare at the two Occidental
 lovers with the strange, calm sarcasm of the Orient, but they had no eyes
 or thought for it.

 “Why didn't you come to the door if you heard the bell ring?” asked Tom
 Reed, gazing at Annie, slender as a blade of grass in her clinging green
 gown.

 “Because I was not able to break my will then. I had to break it to go out
 in the yard and ask you to come in, but when the bell rang I hadn't got to
 the point where I could break it.”

 “What on earth do you mean, Annie?”

 Annie laughed. “I don't wonder you ask,” she said, “and the worst of it is
 I can't half answer you. I wonder how much, or rather how little
 explanation will content you?”

 Tom Reed gazed at her with the eyes of a man who might love a woman and
 have infinite patience with her, relegating his lack of understanding of
 her woman's nature to the background, as a thing of no consequence.

 “Mighty little will do for me,” he said, “mighty little, Annie dear, if
 you will only tell a fellow you love him.”

 Annie looked at him, and her thin, sweet face seemed to have a luminous
 quality, like a crescent moon. Her look was enough.

 “Then you do?” said Tom Reed.

 “You have never needed to ask,” said Annie. “You knew.”

 “I haven't been so sure as you think,” said Tom. “Suppose you come over
 here and sit beside me. You look miles away.”

 Annie laughed and blushed, but she obeyed. She sat beside Tom and let him
 put his arm around her. She sat up straight, by force of her instinctive
 maidenliness, but she kissed him back when he kissed her.

 “I haven't been so sure,” repeated Tom. “Annie darling, why have I been
 unable to see more of you? I have fairly haunted your house, and seen the
 whole lot of your sisters, especially Imogen, but somehow or other you
 have been as slippery as an eel. I have always asked for you, but you were
 always out or busy.”

 “I have been very busy,” said Annie, evasively. She loved this young man
 with all her heart, but she had an enduring loyalty to her own flesh and
 blood.

 Tom was very literal. “Say, Annie,” he blurted out, “I begin to think you
 have had to do most of the work over there. Now, haven't you? Own up.”

 Annie laughed sweetly. She was so happy that no sense of injury could
 possibly rankle within her. “Oh, well,” she said, lightly. “Perhaps. I
 don't know. I guess housekeeping comes rather easier to me than to the
 others. I like it, you know, and work is always easier when one likes it.
 The other girls don't take to it so naturally, and they get very tired,
 and it has seemed often that I was the one who could hurry the work
 through and not mind.”

 “I wonder if you will stick up for me the way you do for your sisters when
 you are my wife?” said Tom, with a burst of love and admiration. Then he
 added: “Of course you are going to be my wife, Annie? You know what this
 means?”

 “If you think I will make you as good a wife as you can find,” said Annie.

 “As good a wife! Annie, do you really know what you are?”

 “Just an ordinary girl, with no special talent for anything.”

 “You are the most wonderful girl that ever walked the earth,” exclaimed
 Tom. “And as for talent, you have the best talent in the whole world; you
 can love people who are not worthy to tie your shoestrings, and think you
 are looking up when in reality you are looking down. That is what I call
 the best talent in the whole world for a woman.” Tom Reed was becoming
 almost subtle.

 Annie only laughed happily again. “Well, you will have to wait and find
 out,” said she.

 “I suppose,” said Tom, “that you came over here because you were tired
 out, this hot weather. I think you were sensible, but I don't think you
 ought to be here alone.”

 “I am not alone,” replied Annie. “I have poor little Effie Hempstead with
 me.”

 “That deaf-and-dumb child? I should think this heathen god would be about
 as much company.”

 “Why, Tom, she is human, if she is deaf and dumb.”

 Tom eyed her shrewdly. “What did you mean when you said you had broken
 your will?” he inquired.

 “My will not to speak for a while,” said Annie, faintly.

 “Not to speak—to any one?”

 Annie nodded.

 “Then you have broken your resolution by speaking to me?”

 Annie nodded again.

 “But why shouldn't you speak? I don't understand.”

 “I wondered how little I could say, and have you satisfied,” Annie
 replied, sadly.

 Tom tightened his arm around her. “You precious little soul,” he said. “I
 am satisfied. I know you have some good reason for not wanting to speak,
 but I am plaguey glad you spoke to me, for I should have been pretty well
 cast down if you hadn't, and to-morrow I have to go away.”

 Annie leaned toward him. “Go away!”

 “Yes; I have to go to California about that confounded Ames will case. And
 I don't know exactly where, on the Pacific coast, the parties I have to
 interview may be, and I may have to be away weeks, possibly months. Annie
 darling, it did seem to me a cruel state of things to have to go so far,
 and leave you here, living in such a queer fashion, and not know how you
 felt. Lord! but I'm glad you had sense enough to call me, Annie.”

 “I couldn't let you go by, when it came to it, and Tom—”

 “What, dear?”

 “I did an awful mean thing: something I never was guilty of before. I—listened.”

 “Well, I don't see what harm it did. You didn't hear much to your or your
 sisters' disadvantage, that I can remember. They kept calling you 'dear.'”

 “Yes,” said Annie, quickly. Again, such was her love and thankfulness that
 a great wave of love and forgiveness for her sisters swept over her. Annie
 had a nature compounded of depths of sweetness; nobody could be mistaken
 with regard to that. What they did mistake was the possibility of even
 sweetness being at bay at times, and remaining there.

 “You don't mean to speak to anybody else?” asked Tom.

 “Not for a year, if I can avoid it without making comment which might hurt
 father.”

 “Why, dear?”

 “That is what I cannot tell you,” replied Annie, looking into his face
 with a troubled smile.

 Tom looked at her in a puzzled way, then he kissed her.

 “Oh, well, dear,” he said, “it is all right. I know perfectly well you
 would do nothing in which you were not justified, and you have spoken to
 me, anyway, and that is the main thing. I think if I had been obliged to
 start to-morrow without a word from you I shouldn't have cared a hang
 whether I ever came back or not. You are the only soul to hold me here;
 you know that, darling.”

 “Yes,” replied Annie.

 “You are the only one,” repeated Tom, “but it seems to me this minute as
 if you were a whole host, you dear little soul. But I don't quite like to
 leave you here living alone, except for Effie.”

 “Oh, I am within a stone's-throw of father's,” said Annie, lightly.

 “I admit that. Still, you are alone. Annie, when are you going to marry
 me?”

 Annie regarded him with a clear, innocent look. She had lived such a busy
 life that her mind was unfilmed by dreams. “Whenever you like, after you
 come home,” said she.

 “It can't be too soon for me. I want my wife and I want my home. What will
 you do while I am gone, dear?”

 Annie laughed. “Oh, I shall do what I have seen other girls do—get
 ready to be married.”

 “That means sewing, lots of hemming and tucking and stitching, doesn't
 it?”

 “Of course.”

 “Girls are so funny,” said Tom. “Now imagine a man sitting right down and
 sewing like mad on his collars and neckties and shirts the minute a girl
 said she'd marry him!”

 “Girls like it.”

 “Well, I suppose they do,” said Tom, and he looked down at Annie from a
 tender height of masculinity, and at the same time seemed to look up from
 the valley of one who cannot understand the subtle and poetical details in
 a woman's soul.

 He did not stay long after that, for it was late. As he passed through the
 gate, after a tender farewell, Annie watched him with shining eyes. She
 was now to be all alone, but two things she had, her freedom and her love,
 and they would suffice.

 The next morning Silas Hempstead, urged by his daughters, walked solemnly
 over to the next house, but he derived little satisfaction. Annie did not
 absolutely refuse to speak. She had begun to realize that carrying out her
 resolution to the extreme letter was impossible. But she said as little as
 she could.

 “I have come over here to live for the present. I am of age, and have a
 right to consult my own wishes. My decision is unalterable.” Having said
 this much, Annie closed her mouth and said no more. Silas argued and
 pleaded. Annie sat placidly sewing beside one front window of the sunny
 sittingroom. Effie, with a bit of fancy-work, sat at another. Finally
 Silas went home defeated, with a last word, half condemnatory, half
 placative. Silas was not the sort to stand firm against such feminine
 strength as his daughter Annie's. However, he secretly held her dearer
 than all his other children.

 After her father had gone, Annie sat taking even stitch after even stitch,
 but a few tears ran over her cheeks and fell upon the soft mass of muslin.
 Effie watched with shrewd, speculative silence, like a pet cat. Then
 suddenly she rose and went close to Annie, with her little arms around her
 neck, and the poor dumb mouth repeating her little speeches: “Thank you, I
 am very well, thank you, I am very well,” over and over.

 Annie kissed her fondly, and was aware of a sense of comfort and of love
 for this poor little Effie. Still, after being nearly two months with the
 child, she was relieved when Felicia Hempstead came, the first of
 September, and wished to take Effie home with her. She had not gone to
 Europe, after all, but to the mountains, and upon her return had missed
 the little girl.

 Effie went willingly enough, but Annie discovered that she too missed her.
 Now loneliness had her fairly in its grip. She had a telephone installed,
 and gave her orders over that. Sometimes the sound of a human voice made
 her emotional to tears. Besides the voices over the telephone, Annie had
 nobody, for Benny returned to college soon after Effie left. Benny had
 been in the habit of coming in to see Annie, and she had not had the heart
 to check him. She talked to him very little, and knew that he was no
 telltale as far as she was concerned, although he waxed most communicative
 with regard to the others. A few days before he left he came over and
 begged her to return.

 “I know the girls have nagged you till you are fairly worn out,” he said.
 “I know they don't tell things straight, but I don't believe they know it,
 and I don't see why you can't come home, and insist upon your rights, and
 not work so hard.”

 “If I come home now it will be as it was before,” said Annie.

 “Can't you stand up for yourself and not have it the same?”

 Annie shook her head.

 “Seems as if you could,” said Benny. “I always thought a girl knew how to
 manage other girls. It is rather awful the way things go now over there.
 Father must be uncomfortable enough trying to eat the stuff they set
 before him and living in such a dirty house.”

 Annie winced. “Is it so very dirty?”

 Benny whistled.

 “Is the food so bad?”

 Benny whistled again.

 “You advised me—or it amounted to the same thing—to take this
 stand,” said Annie.

 “I know I did, but I didn't know how bad it would be. Guess I didn't half
 appreciate you myself, Annie. Well, you must do as you think best, but if
 you could look in over there your heart would ache.”

 “My heart aches as it is,” said Annie, sadly.

 Benny put an arm around her. “Poor girl!” he said. “It is a shame, but you
 are going to marry Tom. You ought not to have the heartache.”

 “Marriage isn't everything,” said Annie, “and my heart does ache, but—I
 can't go back there, unless—I can't make it clear to you, Benny, but
 it seems to me as if I couldn't go back there until the year is up, or I
 shouldn't be myself, and it seems, too, as if I should not be doing right
 by the girls. There are things more important even than doing work for
 others. I have got it through my head that I can be dreadfully selfish
 being unselfish.”

 “Well, I suppose you are right,” admitted Benny with a sigh.

 Then he kissed Annie and went away, and the blackness of loneliness
 settled down upon her. She had wondered at first that none of the village
 people came to see her, although she did not wish to talk to them; then
 she no longer wondered. She heard, without hearing, just what her sisters
 had said about her.

 That was a long winter for Annie Hempstead. Letters did not come very
 regularly from Tom Reed, for it was a season of heavy snowfalls and the
 mails were often delayed. The letters were all that she had for comfort
 and company. She had bought a canary-bird, adopted a stray kitten, and
 filled her sunny windows with plants. She sat beside them and sewed, and
 tried to be happy and content, but all the time there was a frightful
 uncertainty deep down within her heart as to whether or not she was doing
 right. She knew that her sisters were unworthy, and yet her love and
 longing for them waxed greater and greater. As for her father, she loved
 him as she had never loved him before. The struggle grew terrible. Many a
 time she dressed herself in outdoor array and started to go home, but
 something always held her back. It was a strange conflict that endured
 through the winter months, the conflict of a loving, self-effacing heart
 with its own instincts.

 Toward the last of February her father came over at dusk. Annie ran to the
 door, and he entered. He looked unkempt and dejected. He did not say much,
 but sat down and looked about him with a half-angry, half-discouraged air.
 Annie went out into the kitchen and broiled some beefsteak, and creamed
 some potatoes, and made tea and toast. Then she called him into the
 sitting-room, and he ate like one famished.

 “Your sister Susan does the best she can,” he said, when he had finished,
 “and lately Jane has been trying, but they don't seem to have the knack. I
 don't want to urge you, Annie, but—”

 “You know when I am married you will have to get on without me,” Annie
 said, in a low voice.

 “Yes, but in the mean time you might, if you were home, show Susan and
 Jane.”

 “Father,” said Annie, “you know if I came home now it would be just the
 same as it was before. You know if I give in and break my word with myself
 to stay away a year what they will think and do.”

 “I suppose they might take advantage,” admitted Silas, heavily. “I fear
 you have always given in to them too much for their own good.”

 “Then I shall not give in now,” said Annie, and she shut her mouth
 tightly.

 There came a peal of the cracked door-bell, and Silas started with a
 curious, guilty look. Annie regarded him sharply. “Who is it, father?”

 “Well, I heard Imogen say to Eliza that she thought it was very foolish
 for them all to stay over there and have the extra care and expense, when
 you were here.”

 “You mean that the girls—?”

 “I think they did have a little idea that they might come here and make
 you a little visit—”

 Annie was at the front door with a bound. The key turned in the lock and a
 bolt shot into place. Then she returned to her father, and her face was
 very white.

 “You did not lock your door against your own sisters?” he gasped.

 “God forgive me, I did.”

 The bell pealed again. Annie stood still, her mouth quivering in a
 strange, rigid fashion. The curtains in the dining-room windows were not
 drawn. Suddenly one window showed full of her sisters' faces. It was Susan
 who spoke.

 “Annie, you can't mean to lock us out?” Susan's face looked strange and
 wild, peering in out of the dark. Imogen's handsome face towered over her
 shoulder.

 “We think it advisable to close our house and make you a visit,” she said,
 quite distinctly through the glass.

 Then Jane said, with an inaudible sob, “Dear Annie, you can't mean to keep
 us out!”

 Annie looked at them and said not a word. Their half-commanding,
 half-imploring voices continued a while. Then the faces disappeared.

 Annie turned to her father. “God knows if I have done right,” she said,
 “but I am doing what you have taken me to account for not doing.”

 “Yes, I know,” said Silas. He sat for a while silent. Then he rose, kissed
 Annie—something he had seldom done—and went home. After he had
 gone Annie sat down and cried. She did not go to bed that night. The cat
 jumped up in her lap, and she was glad of that soft, purring comfort. It
 seemed to her as if she had committed a great crime, and as if she had
 suffered martyrdom. She loved her father and her sisters with such
 intensity that her heart groaned with the weight of pure love. For the
 time it seemed to her that she loved them more than the man whom she was
 to marry. She sat there and held herself, as with chains of agony, from
 rushing out into the night, home to them all, and breaking her vow.

 It was never quite so bad after that night, for Annie compromised. She
 baked bread and cake and pies, and carried them over after nightfall and
 left them at her father's door. She even, later on, made a pot of coffee,
 and hurried over with it in the dawn-light, always watching behind a
 corner of a curtain until she saw an arm reached out for it. All this
 comforted Annie, and, moreover, the time was drawing near when she could
 go home.

 Tom Reed had been delayed much longer than he expected. He would not be
 home before early fall. They would not be married until November, and she
 would have several months at home first.

 At last the day came. Out in Silas Hempstead's front yard the grass waved
 tall, dotted with disks of clover. Benny was home, and he had been over to
 see Annie every day since his return. That morning when Annie looked out
 of her window the first thing she saw was Benny waving a scythe in awkward
 sweep among the grass and clover. An immense pity seized her at the sight.
 She realized that he was doing this for her, conquering his indolence. She
 almost sobbed.

 “Dear, dear boy, he will cut himself,” she thought. Then she conquered her
 own love and pity, even as her brother was conquering his sloth. She
 understood clearly that it was better for Benny to go on with his task
 even if he did cut himself.

 The grass was laid low when she went home, and Benny stood, a conqueror in
 a battle-field of summer, leaning on his scythe.

 “Only look, Annie,” he cried out, like a child. “I have cut all the
 grass.”

 Annie wanted to hug him. Instead she laughed. “It was time to cut it,” she
 said. Her tone was cool, but her eyes were adoring.

 Benny laid down his scythe, took her by the arm, and led her into the
 house. Silas and his other daughters were in the sitting-room, and the
 room was so orderly it was painful. The ornaments on the mantel-shelf
 stood as regularly as soldiers on parade, and it was the same with the
 chairs. Even the cushions on the sofa were arranged with one corner
 overlapping another. The curtains were drawn at exactly the same height
 from the sill. The carpet looked as if swept threadbare.

 Annie's first feeling was of worried astonishment; then her eye caught a
 glimpse of Susan's kitchen apron tucked under a sofa pillow, and of layers
 of dust on the table, and she felt relieved. After all, what she had done
 had not completely changed the sisters, whom she loved, faults and all.
 Annie realized how horrible it would have been to find her loved ones
 completely changed, even for the better. They would have seemed like
 strange, aloof angels to her.

 They all welcomed her with a slight stiffness, yet with cordiality. Then
 Silas made a little speech.

 “Your father and your sisters are glad to welcome you home, dear Annie,”
 he said, “and your sisters wish me to say for them that they realize that
 possibly they may have underestimated your tasks and overestimated their
 own. In short, they may not have been—”

 Silas hesitated, and Benny finished. “What the girls want you to know,
 Annie, is that they have found out they have been a parcel of pigs.”

 “We fear we have been selfish without realizing it,” said Jane, and she
 kissed Annie, as did Susan and Eliza. Imogen, looking very handsome in her
 blue linen, with her embroidery in her hands, did not kiss her sister. She
 was not given to demonstrations, but she smiled complacently at her.

 “We are all very glad to have dear Annie back, I am sure,” said she, “and
 now that it is all over, we all feel that it has been for the best,
 although it has seemed very singular, and made, I fear, considerable talk.
 But, of course, when one person in a family insists upon taking everything
 upon herself, it must result in making the others selfish.”

 Annie did not hear one word that Imogen said. She was crying on Susan's
 shoulder.

 “Oh, I am so glad to be home,” she sobbed.

 And they all stood gathered about her, rejoicing and fond of her, but she
 was the one lover among them all who had been capable of hurting them and
 hurting herself for love's sake.

*** END OF THE PROJECT GUTENBERG EBOOK THE COPY-CAT, AND OTHER STORIES ***

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/5311617513109418492_1716-cover.png
The Copy-Cat, and Other Stories

Mary Eleanor Wilkins Freeman

Project Gutenberg

