

 [image:]

 The Project Gutenberg eBook of The Man Who Knew Too Much

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 Man Who Knew Too Much

Author: G. K. Chesterton

Release date: April 1, 1999 [eBook #1720]

 Most recently updated: January 27, 2021

Language: English

Credits: Scanned by Georges Allaire

 Etext prepared by Dianne Bean of Phoenix, Arizona.

 HTML file produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE MAN WHO KNEW TOO MUCH ***

 THE MAN WHO KNEW TOO MUCH

 By Gilbert K. Chesterton

CONTENTS

 THE MAN WHO KNEW TOO MUCH

 I. THE FACE IN THE TARGET

 II. THE VANISHING PRINCE

 III. THE SOUL OF THE SCHOOLBOY

 IV. THE BOTTOMLESS WELL

 V. THE FAD OF THE FISHERMAN

 VI. THE HOLE IN THE WALL

 VII. THE TEMPLE OF SILENCE

 VIII. THE VENGEANCE OF THE STATUE

 THE MAN WHO KNEW TOO MUCH

 I. THE FACE IN THE TARGET

 Harold March, the rising reviewer and social critic, was walking
 vigorously across a great tableland of moors and commons, the horizon of
 which was fringed with the far-off woods of the famous estate of Torwood
 Park. He was a good-looking young man in tweeds, with very pale curly hair
 and pale clear eyes. Walking in wind and sun in the very landscape of
 liberty, he was still young enough to remember his politics and not merely
 try to forget them. For his errand at Torwood Park was a political one; it
 was the place of appointment named by no less a person than the Chancellor
 of the Exchequer, Sir Howard Horne, then introducing his so-called
 Socialist budget, and prepared to expound it in an interview with so
 promising a penman. Harold March was the sort of man who knows everything
 about politics, and nothing about politicians. He also knew a great deal
 about art, letters, philosophy, and general culture; about almost
 everything, indeed, except the world he was living in.

 Abruptly, in the middle of those sunny and windy flats, he came upon a
 sort of cleft almost narrow enough to be called a crack in the land. It
 was just large enough to be the water-course for a small stream which
 vanished at intervals under green tunnels of undergrowth, as if in a
 dwarfish forest. Indeed, he had an odd feeling as if he were a giant
 looking over the valley of the pygmies. When he dropped into the hollow,
 however, the impression was lost; the rocky banks, though hardly above the
 height of a cottage, hung over and had the profile of a precipice. As he
 began to wander down the course of the stream, in idle but romantic
 curiosity, and saw the water shining in short strips between the great
 gray boulders and bushes as soft as great green mosses, he fell into quite
 an opposite vein of fantasy. It was rather as if the earth had opened and
 swallowed him into a sort of underworld of dreams. And when he became
 conscious of a human figure dark against the silver stream, sitting on a
 large boulder and looking rather like a large bird, it was perhaps with
 some of the premonitions proper to a man who meets the strangest
 friendship of his life.

 The man was apparently fishing; or at least was fixed in a fisherman’s
 attitude with more than a fisherman’s immobility. March was able to
 examine the man almost as if he had been a statue for some minutes before
 the statue spoke. He was a tall, fair man, cadaverous, and a little
 lackadaisical, with heavy eyelids and a highbridged nose. When his face
 was shaded with his wide white hat, his light mustache and lithe figure
 gave him a look of youth. But the Panama lay on the moss beside him; and
 the spectator could see that his brow was prematurely bald; and this,
 combined with a certain hollowness about the eyes, had an air of headwork
 and even headache. But the most curious thing about him, realized after a
 short scrutiny, was that, though he looked like a fisherman, he was not
 fishing.

 He was holding, instead of a rod, something that might have been a
 landing-net which some fishermen use, but which was much more like the
 ordinary toy net which children carry, and which they generally use
 indifferently for shrimps or butterflies. He was dipping this into the
 water at intervals, gravely regarding its harvest of weed or mud, and
 emptying it out again.

 “No, I haven’t caught anything,” he remarked, calmly, as
 if answering an unspoken query. “When I do I have to throw it back
 again; especially the big fish. But some of the little beasts interest me
 when I get ‘em.”

 “A scientific interest, I suppose?” observed March.

 “Of a rather amateurish sort, I fear,” answered the strange
 fisherman. “I have a sort of hobby about what they call ‘phenomena
 of phosphorescence.’ But it would be rather awkward to go about in
 society carrying stinking fish.”

 “I suppose it would,” said March, with a smile.

 “Rather odd to enter a drawing-room carrying a large luminous cod,”
 continued the stranger, in his listless way. “How quaint it would be
 if one could carry it about like a lantern, or have little sprats for
 candles. Some of the seabeasts would really be very pretty like
 lampshades; the blue sea-snail that glitters all over like starlight; and
 some of the red starfish really shine like red stars. But, naturally, I’m
 not looking for them here.”

 March thought of asking him what he was looking for; but, feeling unequal
 to a technical discussion at least as deep as the deep-sea fishes, he
 returned to more ordinary topics.

 “Delightful sort of hole this is,” he said. “This little
 dell and river here. It’s like those places Stevenson talks about,
 where something ought to happen.”

 “I know,” answered the other. “I think it’s
 because the place itself, so to speak, seems to happen and not merely to
 exist. Perhaps that’s what old Picasso and some of the Cubists are
 trying to express by angles and jagged lines. Look at that wall like low
 cliffs that juts forward just at right angles to the slope of turf
 sweeping up to it. That’s like a silent collision. It’s like a
 breaker and the back-wash of a wave.”

 March looked at the low-browed crag overhanging the green slope and
 nodded. He was interested in a man who turned so easily from the
 technicalities of science to those of art; and asked him if he admired the
 new angular artists.

 “As I feel it, the Cubists are not Cubist enough,” replied the
 stranger. “I mean they’re not thick enough. By making things
 mathematical they make them thin. Take the living lines out of that
 landscape, simplify it to a right angle, and you flatten it out to a mere
 diagram on paper. Diagrams have their own beauty; but it is of just the
 other sort. They stand for the unalterable things; the calm, eternal,
 mathematical sort of truths; what somebody calls the 'white radiance of’—”

 He stopped, and before the next word came something had happened almost
 too quickly and completely to be realized. From behind the overhanging
 rock came a noise and rush like that of a railway train; and a great motor
 car appeared. It topped the crest of cliff, black against the sun, like a
 battle-chariot rushing to destruction in some wild epic. March
 automatically put out his hand in one futile gesture, as if to catch a
 falling tea-cup in a drawing-room.

 For the fraction of a flash it seemed to leave the ledge of rock like a
 flying ship; then the very sky seemed to turn over like a wheel, and it
 lay a ruin amid the tall grasses below, a line of gray smoke going up
 slowly from it into the silent air. A little lower the figure of a man
 with gray hair lay tumbled down the steep green slope, his limbs lying all
 at random, and his face turned away.

 The eccentric fisherman dropped his net and walked swiftly toward the
 spot, his new acquaintance following him. As they drew near there seemed a
 sort of monstrous irony in the fact that the dead machine was still
 throbbing and thundering as busily as a factory, while the man lay so
 still.

 He was unquestionably dead. The blood flowed in the grass from a
 hopelessly fatal fracture at the back of the skull; but the face, which
 was turned to the sun, was uninjured and strangely arresting in itself. It
 was one of those cases of a strange face so unmistakable as to feel
 familiar. We feel, somehow, that we ought to recognize it, even though we
 do not. It was of the broad, square sort with great jaws, almost like that
 of a highly intellectual ape; the wide mouth shut so tight as to be traced
 by a mere line; the nose short with the sort of nostrils that seem to gape
 with an appetite for the air. The oddest thing about the face was that one
 of the eyebrows was cocked up at a much sharper angle than the other.
 March thought he had never seen a face so naturally alive as that dead
 one. And its ugly energy seemed all the stranger for its halo of hoary
 hair. Some papers lay half fallen out of the pocket, and from among them
 March extracted a card-case. He read the name on the card aloud.

 “Sir Humphrey Turnbull. I’m sure I’ve heard that name
 somewhere.”

 His companion only gave a sort of a little sigh and was silent for a
 moment, as if ruminating, then he merely said, “The poor fellow is
 quite gone,” and added some scientific terms in which his auditor
 once more found himself out of his depth.

 “As things are,” continued the same curiously well-informed
 person, “it will be more legal for us to leave the body as it is
 until the police are informed. In fact, I think it will be well if nobody
 except the police is informed. Don’t be surprised if I seem to be
 keeping it dark from some of our neighbors round here.” Then, as if
 prompted to regularize his rather abrupt confidence, he said: “I’ve
 come down to see my cousin at Torwood; my name is Horne Fisher. Might be a
 pun on my pottering about here, mightn’t it?”

 “Is Sir Howard Horne your cousin?” asked March. “I’m
 going to Torwood Park to see him myself; only about his public work, of
 course, and the wonderful stand he is making for his principles. I think
 this Budget is the greatest thing in English history. If it fails, it will
 be the most heroic failure in English history. Are you an admirer of your
 great kinsman, Mr. Fisher?”

 “Rather,” said Mr. Fisher. “He’s the best shot I
 know.”

 Then, as if sincerely repentant of his nonchalance, he added, with a sort
 of enthusiasm:

 “No, but really, he’s a beautiful shot.”

 As if fired by his own words, he took a sort of leap at the ledges of the
 rock above him, and scaled them with a sudden agility in startling
 contrast to his general lassitude. He had stood for some seconds on the
 headland above, with his aquiline profile under the Panama hat relieved
 against the sky and peering over the countryside before his companion had
 collected himself sufficiently to scramble up after him.

 The level above was a stretch of common turf on which the tracks of the
 fated car were plowed plainly enough; but the brink of it was broken as
 with rocky teeth; broken boulders of all shapes and sizes lay near the
 edge; it was almost incredible that any one could have deliberately driven
 into such a death trap, especially in broad daylight.

 “I can’t make head or tail of it,” said March. “Was
 he blind? Or blind drunk?”

 “Neither, by the look of him,” replied the other.

 “Then it was suicide.”

 “It doesn’t seem a cozy way of doing it,” remarked the
 man called Fisher. “Besides, I don’t fancy poor old Puggy
 would commit suicide, somehow.”

 “Poor old who?” inquired the wondering journalist. “Did
 you know this unfortunate man?”

 “Nobody knew him exactly,” replied Fisher, with some
 vagueness. “But one knew him, of course. He’d been a
 terror in his time, in Parliament and the courts, and so on; especially in
 that row about the aliens who were deported as undesirables, when he
 wanted one of 'em hanged for murder. He was so sick about it that he
 retired from the bench. Since then he mostly motored about by himself; but
 he was coming to Torwood, too, for the week-end; and I don’t see why
 he should deliberately break his neck almost at the very door. I believe
 Hoggs—I mean my cousin Howard—was coming down specially to
 meet him.”

 “Torwood Park doesn’t belong to your cousin?” inquired
 March.

 “No; it used to belong to the Winthrops, you know,” replied
 the other. “Now a new man’s got it; a man from Montreal named
 Jenkins. Hoggs comes for the shooting; I told you he was a lovely shot.”

 This repeated eulogy on the great social statesman affected Harold March
 as if somebody had defined Napoleon as a distinguished player of nap. But
 he had another half-formed impression struggling in this flood of
 unfamiliar things, and he brought it to the surface before it could
 vanish.

 “Jenkins,” he repeated. “Surely you don’t mean
 Jefferson Jenkins, the social reformer? I mean the man who’s
 fighting for the new cottage-estate scheme. It would be as interesting to
 meet him as any Cabinet Minister in the world, if you’ll excuse my
 saying so.”

 “Yes; Hoggs told him it would have to be cottages,” said
 Fisher. “He said the breed of cattle had improved too often, and
 people were beginning to laugh. And, of course, you must hang a peerage on
 to something; though the poor chap hasn’t got it yet. Hullo, here’s
 somebody else.”

 They had started walking in the tracks of the car, leaving it behind them
 in the hollow, still humming horribly like a huge insect that had killed a
 man. The tracks took them to the corner of the road, one arm of which went
 on in the same line toward the distant gates of the park. It was clear
 that the car had been driven down the long straight road, and then,
 instead of turning with the road to the left, had gone straight on over
 the turf to its doom. But it was not this discovery that had riveted
 Fisher’s eye, but something even more solid. At the angle of the
 white road a dark and solitary figure was standing almost as still as a
 finger post. It was that of a big man in rough shooting-clothes,
 bareheaded, and with tousled curly hair that gave him a rather wild look.
 On a nearer approach this first more fantastic impression faded; in a full
 light the figure took on more conventional colors, as of an ordinary
 gentleman who happened to have come out without a hat and without very
 studiously brushing his hair. But the massive stature remained, and
 something deep and even cavernous about the setting of the eyes redeemed
 his animal good looks from the commonplace. But March had no time to study
 the man more closely, for, much to his astonishment, his guide merely
 observed, “Hullo, Jack!” and walked past him as if he had
 indeed been a signpost, and without attempting to inform him of the
 catastrophe beyond the rocks. It was relatively a small thing, but it was
 only the first in a string of singular antics on which his new and
 eccentric friend was leading him.

 The man they had passed looked after them in rather a suspicious fashion,
 but Fisher continued serenely on his way along the straight road that ran
 past the gates of the great estate.

 “That’s John Burke, the traveler,” he condescended to
 explain. “I expect you’ve heard of him; shoots big game and
 all that. Sorry I couldn’t stop to introduce you, but I dare say you’ll
 meet him later on.”

 “I know his book, of course,” said March, with renewed
 interest. “That is certainly a fine piece of description, about
 their being only conscious of the closeness of the elephant when the
 colossal head blocked out the moon.”

 “Yes, young Halkett writes jolly well, I think. What? Didn’t
 you know Halkett wrote Burke’s book for him? Burke can’t use
 anything except a gun; and you can’t write with that. Oh, he’s
 genuine enough in his way, you know, as brave as a lion, or a good deal
 braver by all accounts.”

 “You seem to know all about him,” observed March, with a
 rather bewildered laugh, “and about a good many other people.”

 Fisher’s bald brow became abruptly corrugated, and a curious
 expression came into his eyes.

 “I know too much,” he said. “That’s what’s
 the matter with me. That’s what’s the matter with all of us,
 and the whole show; we know too much. Too much about one another; too much
 about ourselves. That’s why I’m really interested, just now,
 about one thing that I don’t know.”

 “And that is?” inquired the other.

 “Why that poor fellow is dead.”

 They had walked along the straight road for nearly a mile, conversing at
 intervals in this fashion; and March had a singular sense of the whole
 world being turned inside out. Mr. Horne Fisher did not especially abuse
 his friends and relatives in fashionable society; of some of them he spoke
 with affection. But they seemed to be an entirely new set of men and
 women, who happened to have the same nerves as the men and women mentioned
 most often in the newspapers. Yet no fury of revolt could have seemed to
 him more utterly revolutionary than this cold familiarity. It was like
 daylight on the other side of stage scenery.

 They reached the great lodge gates of the park, and, to March’s
 surprise, passed them and continued along the interminable white, straight
 road. But he was himself too early for his appointment with Sir Howard,
 and was not disinclined to see the end of his new friend’s
 experiment, whatever it might be. They had long left the moorland behind
 them, and half the white road was gray in the great shadow of the Torwood
 pine forests, themselves like gray bars shuttered against the sunshine and
 within, amid that clear noon, manufacturing their own midnight. Soon,
 however, rifts began to appear in them like gleams of colored windows; the
 trees thinned and fell away as the road went forward, showing the wild,
 irregular copses in which, as Fisher said, the house-party had been
 blazing away all day. And about two hundred yards farther on they came to
 the first turn of the road.

 At the corner stood a sort of decayed inn with the dingy sign of The
 Grapes. The signboard was dark and indecipherable by now, and hung black
 against the sky and the gray moorland beyond, about as inviting as a
 gallows. March remarked that it looked like a tavern for vinegar instead
 of wine.

 “A good phrase,” said Fisher, “and so it would be if you
 were silly enough to drink wine in it. But the beer is very good, and so
 is the brandy.”

 March followed him to the bar parlor with some wonder, and his dim sense
 of repugnance was not dismissed by the first sight of the innkeeper, who
 was widely different from the genial innkeepers of romance, a bony man,
 very silent behind a black mustache, but with black, restless eyes.
 Taciturn as he was, the investigator succeeded at last in extracting a
 scrap of information from him, by dint of ordering beer and talking to him
 persistently and minutely on the subject of motor cars. He evidently
 regarded the innkeeper as in some singular way an authority on motor cars;
 as being deep in the secrets of the mechanism, management, and
 mismanagement of motor cars; holding the man all the time with a
 glittering eye like the Ancient Mariner. Out of all this rather mysterious
 conversation there did emerge at last a sort of admission that one
 particular motor car, of a given description, had stopped before the inn
 about an hour before, and that an elderly man had alighted, requiring some
 mechanical assistance. Asked if the visitor required any other assistance,
 the innkeeper said shortly that the old gentleman had filled his flask and
 taken a packet of sandwiches. And with these words the somewhat
 inhospitable host had walked hastily out of the bar, and they heard him
 banging doors in the dark interior.

 Fisher’s weary eye wandered round the dusty and dreary inn parlor
 and rested dreamily on a glass case containing a stuffed bird, with a gun
 hung on hooks above it, which seemed to be its only ornament.

 “Puggy was a humorist,” he observed, “at least in his
 own rather grim style. But it seems rather too grim a joke for a man to
 buy a packet of sandwiches when he is just going to commit suicide.”

 “If you come to that,” answered March, “it isn’t
 very usual for a man to buy a packet of sandwiches when he’s just
 outside the door of a grand house he’s going to stop at.”

 “No . . . no,” repeated Fisher, almost mechanically; and then
 suddenly cocked his eye at his interlocutor with a much livelier
 expression.

 “By Jove! that’s an idea. You’re perfectly right. And
 that suggests a very queer idea, doesn’t it?”

 There was a silence, and then March started with irrational nervousness as
 the door of the inn was flung open and another man walked rapidly to the
 counter. He had struck it with a coin and called out for brandy before he
 saw the other two guests, who were sitting at a bare wooden table under
 the window. When he turned about with a rather wild stare, March had yet
 another unexpected emotion, for his guide hailed the man as Hoggs and
 introduced him as Sir Howard Horne.

 He looked rather older than his boyish portraits in the illustrated
 papers, as is the way of politicians; his flat, fair hair was touched with
 gray, but his face was almost comically round, with a Roman nose which,
 when combined with his quick, bright eyes, raised a vague reminiscence of
 a parrot. He had a cap rather at the back of his head and a gun under his
 arm. Harold March had imagined many things about his meeting with the
 great political reformer, but he had never pictured him with a gun under
 his arm, drinking brandy in a public house.

 “So you’re stopping at Jink’s, too,” said Fisher.
 “Everybody seems to be at Jink’s.”

 “Yes,” replied the Chancellor of the Exchequer. “Jolly
 good shooting. At least all of it that isn’t Jink’s shooting.
 I never knew a chap with such good shooting that was such a bad shot. Mind
 you, he’s a jolly good fellow and all that; I don’t say a word
 against him. But he never learned to hold a gun when he was packing pork
 or whatever he did. They say he shot the cockade off his own servant’s
 hat; just like him to have cockades, of course. He shot the weathercock
 off his own ridiculous gilded summerhouse. It’s the only cock he’ll
 ever kill, I should think. Are you coming up there now?”

 Fisher said, rather vaguely, that he was following soon, when he had fixed
 something up; and the Chancellor of the Exchequer left the inn. March
 fancied he had been a little upset or impatient when he called for the
 brandy; but he had talked himself back into a satisfactory state, if the
 talk had not been quite what his literary visitor had expected. Fisher, a
 few minutes afterward, slowly led the way out of the tavern and stood in
 the middle of the road, looking down in the direction from which they had
 traveled. Then he walked back about two hundred yards in that direction
 and stood still again.

 “I should think this is about the place,” he said.

 “What place?” asked his companion.

 “The place where the poor fellow was killed,” said Fisher,
 sadly.

 “What do you mean?” demanded March.

 “He was smashed up on the rocks a mile and a half from here.”

 “No, he wasn’t,” replied Fisher. “He didn’t
 fall on the rocks at all. Didn’t you notice that he only fell on the
 slope of soft grass underneath? But I saw that he had a bullet in him
 already.”

 Then after a pause he added:

 “He was alive at the inn, but he was dead long before he came to the
 rocks. So he was shot as he drove his car down this strip of straight
 road, and I should think somewhere about here. After that, of course, the
 car went straight on with nobody to stop or turn it. It’s really a
 very cunning dodge in its way; for the body would be found far away, and
 most people would say, as you do, that it was an accident to a motorist.
 The murderer must have been a clever brute.”

 “But wouldn’t the shot be heard at the inn or somewhere?”
 asked March.

 “It would be heard. But it would not be noticed. That,”
 continued the investigator, “is where he was clever again. Shooting
 was going on all over the place all day; very likely he timed his shot so
 as to drown it in a number of others. Certainly he was a first-class
 criminal. And he was something else as well.”

 “What do you mean?” asked his companion, with a creepy
 premonition of something coming, he knew not why.

 “He was a first-class shot,” said Fisher. He had turned his
 back abruptly and was walking down a narrow, grassy lane, little more than
 a cart track, which lay opposite the inn and marked the end of the great
 estate and the beginning of the open moors. March plodded after him with
 the same idle perseverance, and found him staring through a gap in giant
 weeds and thorns at the flat face of a painted paling. From behind the
 paling rose the great gray columns of a row of poplars, which filled the
 heavens above them with dark-green shadow and shook faintly in a wind
 which had sunk slowly into a breeze. The afternoon was already deepening
 into evening, and the titanic shadows of the poplars lengthened over a
 third of the landscape.

 “Are you a first-class criminal?” asked Fisher, in a friendly
 tone. “I’m afraid I’m not. But I think I can manage to
 be a sort of fourth-rate burglar.”

 And before his companion could reply he had managed to swing himself up
 and over the fence; March followed without much bodily effort, but with
 considerable mental disturbance. The poplars grew so close against the
 fence that they had some difficulty in slipping past them, and beyond the
 poplars they could see only a high hedge of laurel, green and lustrous in
 the level sun. Something in this limitation by a series of living walls
 made him feel as if he were really entering a shattered house instead of
 an open field. It was as if he came in by a disused door or window and
 found the way blocked by furniture. When they had circumvented the laurel
 hedge, they came out on a sort of terrace of turf, which fell by one green
 step to an oblong lawn like a bowling green. Beyond this was the only
 building in sight, a low conservatory, which seemed far away from
 anywhere, like a glass cottage standing in its own fields in fairyland.
 Fisher knew that lonely look of the outlying parts of a great house well
 enough. He realized that it is more of a satire on aristocracy than if it
 were choked with weeds and littered with ruins. For it is not neglected
 and yet it is deserted; at any rate, it is disused. It is regularly swept
 and garnished for a master who never comes.

 Looking over the lawn, however, he saw one object which he had not
 apparently expected. It was a sort of tripod supporting a large disk like
 the round top of a table tipped sideways, and it was not until they had
 dropped on to the lawn and walked across to look at it that March realized
 that it was a target. It was worn and weatherstained; the gay colors of
 its concentric rings were faded; possibly it had been set up in those
 far-off Victorian days when there was a fashion of archery. March had one
 of his vague visions of ladies in cloudy crinolines and gentlemen in
 outlandish hats and whiskers revisiting that lost garden like ghosts.

 Fisher, who was peering more closely at the target, startled him by an
 exclamation.

 “Hullo!” he said. “Somebody has been peppering this
 thing with shot, after all, and quite lately, too. Why, I believe old Jink’s
 been trying to improve his bad shooting here.”

 “Yes, and it looks as if it still wanted improving,” answered
 March, laughing. “Not one of these shots is anywhere near the bull’s-eye;
 they seem just scattered about in the wildest way.”

 “In the wildest way,” repeated Fisher, still peering intently
 at the target. He seemed merely to assent, but March fancied his eye was
 shining under its sleepy lid and that he straightened his stooping figure
 with a strange effort.

 “Excuse me a moment,” he said, feeling in his pockets. “I
 think I’ve got some of my chemicals; and after that we’ll go
 up to the house.” And he stooped again over the target, putting
 something with his finger over each of the shot-holes, so far as March
 could see merely a dull-gray smear. Then they went through the gathering
 twilight up the long green avenues to the great house.

 Here again, however, the eccentric investigator did not enter by the front
 door. He walked round the house until he found a window open, and, leaping
 into it, introduced his friend to what appeared to be the gun-room. Rows
 of the regular instruments for bringing down birds stood against the
 walls; but across a table in the window lay one or two weapons of a
 heavier and more formidable pattern.

 “Hullo! these are Burke’s big-game rifles,” said Fisher.
 “I never knew he kept them here.” He lifted one of them,
 examined it briefly, and put it down again, frowning heavily. Almost as he
 did so a strange young man came hurriedly into the room. He was dark and
 sturdy, with a bumpy forehead and a bulldog jaw, and he spoke with a curt
 apology.

 “I left Major Burke’s guns here,” he said, “and he
 wants them packed up. He’s going away to-night.”

 And he carried off the two rifles without casting a glance at the
 stranger; through the open window they could see his short, dark figure
 walking away across the glimmering garden. Fisher got out of the window
 again and stood looking after him.

 “That’s Halkett, whom I told you about,” he said.
 “I knew he was a sort of secretary and had to do with Burke’s
 papers; but I never knew he had anything to do with his guns. But he’s
 just the sort of silent, sensible little devil who might be very good at
 anything; the sort of man you know for years before you find he’s a
 chess champion.”

 He had begun to walk in the direction of the disappearing secretary, and
 they soon came within sight of the rest of the house-party talking and
 laughing on the lawn. They could see the tall figure and loose mane of the
 lion-hunter dominating the little group.

 “By the way,” observed Fisher, “when we were talking
 about Burke and Halkett, I said that a man couldn’t very well write
 with a gun. Well, I’m not so sure now. Did you ever hear of an
 artist so clever that he could draw with a gun? There’s a wonderful
 chap loose about here.”

 Sir Howard hailed Fisher and his friend the journalist with almost
 boisterous amiability. The latter was presented to Major Burke and Mr.
 Halkett and also (by way of a parenthesis) to his host, Mr. Jenkins, a
 commonplace little man in loud tweeds, whom everybody else seemed to treat
 with a sort of affection, as if he were a baby.

 The irrepressible Chancellor of the Exchequer was still talking about the
 birds he had brought down, the birds that Burke and Halkett had brought
 down, and the birds that Jenkins, their host, had failed to bring down. It
 seemed to be a sort of sociable monomania.

 “You and your big game,” he ejaculated, aggressively, to
 Burke. “Why, anybody could shoot big game. You want to be a shot to
 shoot small game.”

 “Quite so,” interposed Horne Fisher. “Now if only a
 hippopotamus could fly up in the air out of that bush, or you preserved
 flying elephants on the estate, why, then—”

 “Why even Jink might hit that sort of bird,” cried Sir Howard,
 hilariously slapping his host on the back. “Even he might hit a
 haystack or a hippopotamus.”

 “Look here, you fellows,” said Fisher. “I want you to
 come along with me for a minute and shoot at something else. Not a
 hippopotamus. Another kind of queer animal I’ve found on the estate.
 It’s an animal with three legs and one eye, and it’s all the
 colors of the rainbow.”

 “What the deuce are you talking about?” asked Burke.

 “You come along and see,” replied Fisher, cheerfully.

 Such people seldom reject anything nonsensical, for they are always
 seeking for something new. They gravely rearmed themselves from the
 gun-room and trooped along at the tail of their guide, Sir Howard only
 pausing, in a sort of ecstasy, to point out the celebrated gilt
 summerhouse on which the gilt weathercock still stood crooked. It was dusk
 turning to dark by the time they reached the remote green by the poplars
 and accepted the new and aimless game of shooting at the old mark.

 The last light seemed to fade from the lawn, and the poplars against the
 sunset were like great plumes upon a purple hearse, when the futile
 procession finally curved round, and came out in front of the target. Sir
 Howard again slapped his host on the shoulder, shoving him playfully
 forward to take the first shot. The shoulder and arm he touched seemed
 unnaturally stiff and angular. Mr. Jenkins was holding his gun in an
 attitude more awkward than any that his satiric friends had seen or
 expected.

 At the same instant a horrible scream seemed to come from nowhere. It was
 so unnatural and so unsuited to the scene that it might have been made by
 some inhuman thing flying on wings above them or eavesdropping in the dark
 woods beyond. But Fisher knew that it had started and stopped on the pale
 lips of Jefferson Jenkins, of Montreal, and no one at that moment catching
 sight of Jefferson Jenkins’s face would have complained that it was
 commonplace. The next moment a torrent of guttural but good-humored oaths
 came from Major Burke as he and the two other men saw what was in front of
 them. The target stood up in the dim grass like a dark goblin grinning at
 them, and it was literally grinning. It had two eyes like stars, and in
 similar livid points of light were picked out the two upturned and open
 nostrils and the two ends of the wide and tight mouth. A few white dots
 above each eye indicated the hoary eyebrows; and one of them ran upward
 almost erect. It was a brilliant caricature done in bright dotted lines
 and March knew of whom. It shone in the shadowy grass, smeared with sea
 fire as if one of the submarine monsters had crawled into the twilight
 garden; but it had the head of a dead man.

 “It’s only luminous paint,” said Burke. “Old
 Fisher’s been having a joke with that phosphorescent stuff of his.”

 “Seems to be meant for old Puggy”’ observed Sir Howard.
 “Hits him off very well.”

 With that they all laughed, except Jenkins. When they had all done, he
 made a noise like the first effort of an animal to laugh, and Horne Fisher
 suddenly strode across to him and said:

 “Mr. Jenkins, I must speak to you at once in private.”

 It was by the little watercourse in the moors, on the slope under the
 hanging rock, that March met his new friend Fisher, by appointment,
 shortly after the ugly and almost grotesque scene that had broken up the
 group in the garden.

 “It was a monkey-trick of mine,” observed Fisher, gloomily,
 “putting phosphorus on the target; but the only chance to make him
 jump was to give him the horrors suddenly. And when he saw the face he’d
 shot at shining on the target he practiced on, all lit up with an infernal
 light, he did jump. Quite enough for my own intellectual satisfaction.”

 “I’m afraid I don’t quite understand even now,”
 said March, “exactly what he did or why he did it.”

 “You ought to,” replied Fisher, with his rather dreary smile,
 “for you gave me the first suggestion yourself. Oh yes, you did; and
 it was a very shrewd one. You said a man wouldn’t take sandwiches
 with him to dine at a great house. It was quite true; and the inference
 was that, though he was going there, he didn’t mean to dine there.
 Or, at any rate, that he might not be dining there. It occurred to me at
 once that he probably expected the visit to be unpleasant, or the
 reception doubtful, or something that would prevent his accepting
 hospitality. Then it struck me that Turnbull was a terror to certain shady
 characters in the past, and that he had come down to identify and denounce
 one of them. The chances at the start pointed to the host—that is,
 Jenkins. I’m morally certain now that Jenkins was the undesirable
 alien Turnbull wanted to convict in another shooting-affair, but you see
 the shooting gentleman had another shot in his locker.”

 “But you said he would have to be a very good shot,” protested
 March.

 “Jenkins is a very good shot,” said Fisher. “A very good
 shot who can pretend to be a very bad shot. Shall I tell you the second
 hint I hit on, after yours, to make me think it was Jenkins? It was my
 cousin’s account of his bad shooting. He’d shot a cockade off
 a hat and a weathercock off a building. Now, in fact, a man must shoot
 very well indeed to shoot so badly as that. He must shoot very neatly to
 hit the cockade and not the head, or even the hat. If the shots had really
 gone at random, the chances are a thousand to one that they would not have
 hit such prominent and picturesque objects. They were chosen because they
 were prominent and picturesque objects. They make a story to go the round
 of society. He keeps the crooked weathercock in the summerhouse to
 perpetuate the story of a legend. And then he lay in wait with his evil
 eye and wicked gun, safely ambushed behind the legend of his own
 incompetence.

 “But there is more than that. There is the summerhouse itself. I
 mean there is the whole thing. There’s all that Jenkins gets chaffed
 about, the gilding and the gaudy colors and all the vulgarity that’s
 supposed to stamp him as an upstart. Now, as a matter of fact, upstarts
 generally don’t do this. God knows there’s enough of ‘em
 in society; and one knows ‘em well enough. And this is the very last
 thing they do. They’re generally only too keen to know the right
 thing and do it; and they instantly put themselves body and soul into the
 hands of art decorators and art experts, who do the whole thing for them.
 There’s hardly another millionaire alive who has the moral courage
 to have a gilt monogram on a chair like that one in the gun-room. For that
 matter, there’s the name as well as the monogram. Names like
 Tompkins and Jenkins and Jinks are funny without being vulgar; I mean they
 are vulgar without being common. If you prefer it, they are commonplace
 without being common. They are just the names to be chosen to look
 ordinary, but they’re really rather extraordinary. Do you know many
 people called Tompkins? It’s a good deal rarer than Talbot. It’s
 pretty much the same with the comic clothes of the parvenu. Jenkins
 dresses like a character in Punch. But that’s because he is a
 character in Punch. I mean he’s a fictitious character. He’s a
 fabulous animal. He doesn’t exist.

 “Have you ever considered what it must be like to be a man who doesn’t
 exist? I mean to be a man with a fictitious character that he has to keep
 up at the expense not merely of personal talents: To be a new kind of
 hypocrite hiding a talent in a new kind of napkin. This man has chosen his
 hypocrisy very ingeniously; it was really a new one. A subtle villain has
 dressed up as a dashing gentleman and a worthy business man and a
 philanthropist and a saint; but the loud checks of a comical little cad
 were really rather a new disguise. But the disguise must be very irksome
 to a man who can really do things. This is a dexterous little cosmopolitan
 guttersnipe who can do scores of things, not only shoot, but draw and
 paint, and probably play the fiddle. Now a man like that may find the
 hiding of his talents useful; but he could never help wanting to use them
 where they were useless. If he can draw, he will draw absent-mindedly on
 blotting paper. I suspect this rascal has often drawn poor old Puggy’s
 face on blotting paper. Probably he began doing it in blots as he
 afterward did it in dots, or rather shots. It was the same sort of thing;
 he found a disused target in a deserted yard and couldn’t resist
 indulging in a little secret shooting, like secret drinking. You thought
 the shots all scattered and irregular, and so they were; but not
 accidental. No two distances were alike; but the different points were
 exactly where he wanted to put them. There’s nothing needs such
 mathematical precision as a wild caricature. I’ve dabbled a little
 in drawing myself, and I assure you that to put one dot where you want it
 is a marvel with a pen close to a piece of paper. It was a miracle to do
 it across a garden with a gun. But a man who can work those miracles will
 always itch to work them, if it’s only in the dark.”

 After a pause March observed, thoughtfully, “But he couldn’t
 have brought him down like a bird with one of those little guns.”

 “No; that was why I went into the gun-room,” replied Fisher.
 “He did it with one of Burke’s rifles, and Burke thought he
 knew the sound of it. That’s why he rushed out without a hat,
 looking so wild. He saw nothing but a car passing quickly, which he
 followed for a little way, and then concluded he’d made a mistake.”

 There was another silence, during which Fisher sat on a great stone as
 motionless as on their first meeting, and watched the gray and silver
 river eddying past under the bushes. Then March said, abruptly, “Of
 course he knows the truth now.”

 “Nobody knows the truth but you and I,” answered Fisher, with
 a certain softening in his voice. “And I don’t think you and I
 will ever quarrel.”

 “What do you mean?” asked March, in an altered accent. “What
 have you done about it?”

 Horne Fisher continued to gaze steadily at the eddying stream. At last he
 said, “The police have proved it was a motor accident.”

 “But you know it was not.”

 “I told you that I know too much,” replied Fisher, with his
 eye on the river. “I know that, and I know a great many other
 things. I know the atmosphere and the way the whole thing works. I know
 this fellow has succeeded in making himself something incurably
 commonplace and comic. I know you can’t get up a persecution of old
 Toole or Little Tich. If I were to tell Hoggs or Halkett that old Jink was
 an assassin, they would almost die of laughter before my eyes. Oh, I don’t
 say their laughter’s quite innocent, though it’s genuine in
 its way. They want old Jink, and they couldn’t do without him. I don’t
 say I’m quite innocent. I like Hoggs; I don’t want him to be
 down and out; and he’d be done for if Jink can’t pay for his
 coronet. They were devilish near the line at the last election. But the
 only real objection to it is that it’s impossible. Nobody would
 believe it; it’s not in the picture. The crooked weathercock would
 always turn it into a joke.”

 “Don’t you think this is infamous?” asked March,
 quietly.

 “I think a good many things,” replied the other. “If you
 people ever happen to blow the whole tangle of society to hell with
 dynamite, I don’t know that the human race will be much the worse.
 But don’t be too hard on me merely because I know what society is.
 That’s why I moon away my time over things like stinking fish.”

 There was a pause as he settled himself down again by the stream; and then
 he added:

 “I told you before I had to throw back the big fish.”

 II. THE VANISHING PRINCE

 This tale begins among a tangle of tales round a name that is at once
 recent and legendary. The name is that of Michael O’Neill, popularly
 called Prince Michael, partly because he claimed descent from ancient
 Fenian princes, and partly because he was credited with a plan to make
 himself prince president of Ireland, as the last Napoleon did of France.
 He was undoubtedly a gentleman of honorable pedigree and of many
 accomplishments, but two of his accomplishments emerged from all the rest.
 He had a talent for appearing when he was not wanted and a talent for
 disappearing when he was wanted, especially when he was wanted by the
 police. It may be added that his disappearances were more dangerous than
 his appearances. In the latter he seldom went beyond the sensational—pasting
 up seditious placards, tearing down official placards, making flamboyant
 speeches, or unfurling forbidden flags. But in order to effect the former
 he would sometimes fight for his freedom with startling energy, from which
 men were sometimes lucky to escape with a broken head instead of a broken
 neck. His most famous feats of escape, however, were due to dexterity and
 not to violence. On a cloudless summer morning he had come down a country
 road white with dust, and, pausing outside a farmhouse, had told the
 farmer’s daughter, with elegant indifference, that the local police
 were in pursuit of him. The girl’s name was Bridget Royce, a somber
 and even sullen type of beauty, and she looked at him darkly, as if in
 doubt, and said, “Do you want me to hide you?” Upon which he
 only laughed, leaped lightly over the stone wall, and strode toward the
 farm, merely throwing over his shoulder the remark, “Thank you, I
 have generally been quite capable of hiding myself.” In which
 proceeding he acted with a tragic ignorance of the nature of women; and
 there fell on his path in that sunshine a shadow of doom.

 While he disappeared through the farmhouse the girl remained for a few
 moments looking up the road, and two perspiring policemen came plowing up
 to the door where she stood. Though still angry, she was still silent, and
 a quarter of an hour later the officers had searched the house and were
 already inspecting the kitchen garden and cornfield behind it. In the ugly
 reaction of her mood she might have been tempted even to point out the
 fugitive, but for a small difficulty that she had no more notion than the
 policemen had of where he could possibly have gone. The kitchen garden was
 inclosed by a very low wall, and the cornfield beyond lay aslant like a
 square patch on a great green hill on which he could still have been seen
 even as a dot in the distance. Everything stood solid in its familiar
 place; the apple tree was too small to support or hide a climber; the only
 shed stood open and obviously empty; there was no sound save the droning
 of summer flies and the occasional flutter of a bird unfamiliar enough to
 be surprised by the scarecrow in the field; there was scarcely a shadow
 save a few blue lines that fell from the thin tree; every detail was
 picked out by the brilliant day light as if in a microscope. The girl
 described the scene later, with all the passionate realism of her race,
 and, whether or no the policemen had a similar eye for the picturesque,
 they had at least an eye for the facts of the case, and were compelled to
 give up the chase and retire from the scene. Bridget Royce remained as if
 in a trance, staring at the sunlit garden in which a man had just vanished
 like a fairy. She was still in a sinister mood, and the miracle took in
 her mind a character of unfriendliness and fear, as if the fairy were
 decidedly a bad fairy. The sun upon the glittering garden depressed her
 more than the darkness, but she continued to stare at it. Then the world
 itself went half-witted and she screamed. The scarecrow moved in the sun
 light. It had stood with its back to her in a battered old black hat and a
 tattered garment, and with all its tatters flying, it strode away across
 the hill.

 She did not analyze the audacious trick by which the man had turned to his
 advantage the subtle effects of the expected and the obvious; she was
 still under the cloud of more individual complexities, and she noticed
 most of all that the vanishing scarecrow did not even turn to look at the
 farm. And the fates that were running so adverse to his fantastic career
 of freedom ruled that his next adventure, though it had the same success
 in another quarter, should increase the danger in this quarter. Among the
 many similar adventures related of him in this manner it is also said that
 some days afterward another girl, named Mary Cregan, found him concealed
 on the farm where she worked; and if the story is true, she must also have
 had the shock of an uncanny experience, for when she was busy at some
 lonely task in the yard she heard a voice speaking out of the well, and
 found that the eccentric had managed to drop himself into the bucket which
 was some little way below, the well only partly full of water. In this
 case, however, he had to appeal to the woman to wind up the rope. And men
 say it was when this news was told to the other woman that her soul walked
 over the border line of treason.

 Such, at least, were the stories told of him in the countryside, and there
 were many more—as that he had stood insolently in a splendid green
 dressing gown on the steps of a great hotel, and then led the police a
 chase through a long suite of grand apartments, and finally through his
 own bedroom on to a balcony that overhung the river. The moment the
 pursuers stepped on to the balcony it broke under them, and they dropped
 pell-mell into the eddying waters, while Michael, who had thrown off his
 gown and dived, was able to swim away. It was said that he had carefully
 cut away the props so that they would not support anything so heavy as a
 policeman. But here again he was immediately fortunate, yet ultimately
 unfortunate, for it is said that one of the men was drowned, leaving a
 family feud which made a little rift in his popularity. These stories can
 now be told in some detail, not because they are the most marvelous of his
 many adventures, but because these alone were not covered with silence by
 the loyalty of the peasantry. These alone found their way into official
 reports, and it is these which three of the chief officials of the country
 were reading and discussing when the more remarkable part of this story
 begins.

 Night was far advanced and the lights shone in the cottage that served for
 a temporary police station near the coast. On one side of it were the last
 houses of the straggling village, and on the other nothing but a waste
 moorland stretching away toward the sea, the line of which was broken by
 no landmark except a solitary tower of the prehistoric pattern still found
 in Ireland, standing up as slender as a column, but pointed like a
 pyramid. At a wooden table in front of the window, which normally looked
 out on this landscape, sat two men in plain clothes, but with something of
 a military bearing, for indeed they were the two chiefs of the detective
 service of that district. The senior of the two, both in age and rank, was
 a sturdy man with a short white beard, and frosty eyebrows fixed in a
 frown which suggested rather worry than severity.

 His name was Morton, and he was a Liverpool man long pickled in the Irish
 quarrels, and doing his duty among them in a sour fashion not altogether
 unsympathetic. He had spoken a few sentences to his companion, Nolan, a
 tall, dark man with a cadaverous equine Irish face, when he seemed to
 remember something and touched a bell which rang in another room. The
 subordinate he had summoned immediately appeared with a sheaf of papers in
 his hand.

 “Sit down, Wilson,” he said. “Those are the depositions,
 I suppose.”

 “Yes,” replied the third officer. “I think I’ve
 got all there is to be got out of them, so I sent the people away.”

 “Did Mary Cregan give evidence?” asked Morton, with a frown
 that looked a little heavier than usual.

 “No, but her master did,” answered the man called Wilson, who
 had flat, red hair and a plain, pale face, not without sharpness. “I
 think he’s hanging round the girl himself and is out against a
 rival. There’s always some reason of that sort when we are told the
 truth about anything. And you bet the other girl told right enough.”

 “Well, let’s hope they’ll be some sort of use,”
 remarked Nolan, in a somewhat hopeless manner, gazing out into the
 darkness.

 “Anything is to the good,” said Morton, “that lets us
 know anything about him.”

 “Do we know anything about him?” asked the melancholy
 Irishman.

 “We know one thing about him,” said Wilson, “and it’s
 the one thing that nobody ever knew before. We know where he is.”

 “Are you sure?” inquired Morton, looking at him sharply.

 “Quite sure,” replied his assistant. “At this very
 minute he is in that tower over there by the shore. If you go near enough
 you’ll see the candle burning in the window.”

 As he spoke the noise of a horn sounded on the road outside, and a moment
 after they heard the throbbing of a motor car brought to a standstill
 before the door. Morton instantly sprang to his feet.

 “Thank the Lord that’s the car from Dublin,” he said.
 “I can’t do anything without special authority, not if he were
 sitting on the top of the tower and putting out his tongue at us. But the
 chief can do what he thinks best.”

 He hurried out to the entrance and was soon exchanging greetings with a
 big handsome man in a fur coat, who brought into the dingy little station
 the indescribable glow of the great cities and the luxuries of the great
 world.

 For this was Sir Walter Carey, an official of such eminence in Dublin
 Castle that nothing short of the case of Prince Michael would have brought
 him on such a journey in the middle of the night. But the case of Prince
 Michael, as it happened, was complicated by legalism as well as
 lawlessness. On the last occasion he had escaped by a forensic quibble and
 not, as usual, by a private escapade; and it was a question whether at the
 moment he was amenable to the law or not. It might be necessary to stretch
 a point, but a man like Sir Walter could probably stretch it as far as he
 liked.

 Whether he intended to do so was a question to be considered. Despite the
 almost aggressive touch of luxury in the fur coat, it soon became apparent
 that Sir Walter’s large leonine head was for use as well as
 ornament, and he considered the matter soberly and sanely enough. Five
 chairs were set round the plain deal table, for who should Sir Walter
 bring with him but his young relative and secretary, Horne Fisher. Sir
 Walter listened with grave attention, and his secretary with polite
 boredom, to the string of episodes by which the police had traced the
 flying rebel from the steps of the hotel to the solitary tower beside the
 sea. There at least he was cornered between the moors and the breakers;
 and the scout sent by Wilson reported him as writing under a solitary
 candle, perhaps composing another of his tremendous proclamations. Indeed,
 it would have been typical of him to choose it as the place in which
 finally to turn to bay. He had some remote claim on it, as on a family
 castle; and those who knew him thought him capable of imitating the
 primitive Irish chieftains who fell fighting against the sea.

 “I saw some queer-looking people leaving as I came in,” said
 Sir Walter Carey. “I suppose they were your witnesses. But why do
 they turn up here at this time of night?”

 Morton smiled grimly. “They come here by night because they would be
 dead men if they came here by day. They are criminals committing a crime
 that is more horrible here than theft or murder.”

 “What crime do you mean?” asked the other, with some
 curiosity.

 “They are helping the law,” said Morton.

 There was a silence, and Sir Walter considered the papers before him with
 an abstracted eye. At last he spoke.

 “Quite so; but look here, if the local feeling is as lively as that
 there are a good many points to consider. I believe the new Act will
 enable me to collar him now if I think it best. But is it best? A serious
 rising would do us no good in Parliament, and the government has enemies
 in England as well as Ireland. It won’t do if I have done what looks
 a little like sharp practice, and then only raised a revolution.”

 “It’s all the other way,” said the man called Wilson,
 rather quickly. “There won’t be half so much of a revolution
 if you arrest him as there will if you leave him loose for three days
 longer. But, anyhow, there can’t be anything nowadays that the
 proper police can’t manage.”

 “Mr. Wilson is a Londoner,” said the Irish detective, with a
 smile.

 “Yes, I’m a cockney, all right,” replied Wilson, “and
 I think I’m all the better for that. Especially at this job, oddly
 enough.”

 Sir Walter seemed slightly amused at the pertinacity of the third officer,
 and perhaps even more amused at the slight accent with which he spoke,
 which rendered rather needless his boast about his origin.

 “Do you mean to say,” he asked, “that you know more
 about the business here because you have come from London?”

 “Sounds funny, I know, but I do believe it,” answered Wilson.
 “I believe these affairs want fresh methods. But most of all I
 believe they want a fresh eye.”

 The superior officers laughed, and the redhaired man went on with a slight
 touch of temper:

 “Well, look at the facts. See how the fellow got away every time,
 and you’ll understand what I mean. Why was he able to stand in the
 place of the scarecrow, hidden by nothing but an old hat? Because it was a
 village policeman who knew the scarecrow was there, was expecting it, and
 therefore took no notice of it. Now I never expect a scarecrow. I’ve
 never seen one in the street, and I stare at one when I see it in the
 field. It’s a new thing to me and worth noticing. And it was just
 the same when he hid in the well. You are ready to find a well in a place
 like that; you look for a well, and so you don’t see it. I don’t
 look for it, and therefore I do look at it.”

 “It is certainly an idea,” said Sir Walter, smiling, “but
 what about the balcony? Balconies are occasionally seen in London.”

 “But not rivers right under them, as if it was in Venice,”
 replied Wilson.

 “It is certainly a new idea,” repeated Sir Walter, with
 something like respect. He had all the love of the luxurious classes for
 new ideas. But he also had a critical faculty, and was inclined to think,
 after due reflection, that it was a true idea as well.

 Growing dawn had already turned the window panes from black to gray when
 Sir Walter got abruptly to his feet. The others rose also, taking this for
 a signal that the arrest was to be undertaken. But their leader stood for
 a moment in deep thought, as if conscious that he had come to a parting of
 the ways.

 Suddenly the silence was pierced by a long, wailing cry from the dark
 moors outside. The silence that followed it seemed more startling than the
 shriek itself, and it lasted until Nolan said, heavily:

 “‘Tis the banshee. Somebody is marked for the grave.”

 His long, large-featured face was as pale as a moon, and it was easy to
 remember that he was the only Irishman in the room.

 “Well, I know that banshee,” said Wilson, cheerfully, “ignorant
 as you think I am of these things. I talked to that banshee myself an hour
 ago, and I sent that banshee up to the tower and told her to sing out like
 that if she could get a glimpse of our friend writing his proclamation.”

 “Do you mean that girl Bridget Royce?” asked Morton, drawing
 his frosty brows together. “Has she turned king’s evidence to
 that extent?”

 “Yes,” answered Wilson. “I know very little of these
 local things, you tell me, but I reckon an angry woman is much the same in
 all countries.”

 Nolan, however, seemed still moody and unlike himself. “It’s
 an ugly noise and an ugly business altogether,” he said. “If
 it’s really the end of Prince Michael it may well be the end of
 other things as well. When the spirit is on him he would escape by a
 ladder of dead men, and wade through that sea if it were made of blood.”

 “Is that the real reason of your pious alarms?” asked Wilson,
 with a slight sneer.

 The Irishman’s pale face blackened with a new passion.

 “I have faced as many murderers in County Clare as you ever fought
 with in Clapham Junction, Mr. Cockney,” he said.

 “Hush, please,” said Morton, sharply. “Wilson, you have
 no kind of right to imply doubt of your superior’s conduct. I hope
 you will prove yourself as courageous and trustworthy as he has always
 been.”

 The pale face of the red-haired man seemed a shade paler, but he was
 silent and composed, and Sir Walter went up to Nolan with marked courtesy,
 saying, “Shall we go outside now, and get this business done?”

 Dawn had lifted, leaving a wide chasm of white between a great gray cloud
 and the great gray moorland, beyond which the tower was outlined against
 the daybreak and the sea.

 Something in its plain and primitive shape vaguely suggested the dawn in
 the first days of the earth, in some prehistoric time when even the colors
 were hardly created, when there was only blank daylight between cloud and
 clay. These dead hues were relieved only by one spot of gold—the
 spark of the candle alight in the window of the lonely tower, and burning
 on into the broadening daylight. As the group of detectives, followed by a
 cordon of policemen, spread out into a crescent to cut off all escape, the
 light in the tower flashed as if it were moved for a moment, and then went
 out. They knew the man inside had realized the daylight and blown out his
 candle.

 “There are other windows, aren’t there?” asked Morton,
 “and a door, of course, somewhere round the corner? Only a round
 tower has no corners.”

 “Another example of my small suggestion,” observed Wilson,
 quietly. “That queer tower was the first thing I saw when I came to
 these parts; and I can tell you a little more about it—or, at any
 rate, the outside of it. There are four windows altogether, one a little
 way from this one, but just out of sight. Those are both on the ground
 floor, and so is the third on the other side, making a sort of triangle.
 But the fourth is just above the third, and I suppose it looks on an upper
 floor.”

 “It’s only a sort of loft, reached by a ladder, said Nolan.
 “I’ve played in the place when I was a child. It’s no
 more than an empty shell.” And his sad face grew sadder, thinking
 perhaps of the tragedy of his country and the part that he played in it.

 “The man must have got a table and chair, at any rate,” said
 Wilson, “but no doubt he could have got those from some cottage. If
 I might make a suggestion, sir, I think we ought to approach all the five
 entrances at once, so to speak. One of us should go to the door and one to
 each window; Macbride here has a ladder for the upper window.”

 Mr. Horne Fisher languidly turned to his distinguished relative and spoke
 for the first time.

 “I am rather a convert to the cockney school of psychology,”
 he said in an almost inaudible voice.

 The others seemed to feel the same influence in different ways, for the
 group began to break up in the manner indicated. Morton moved toward the
 window immediately in front of them, where the hidden outlaw had just
 snuffed the candle; Nolan, a little farther westward to the next window;
 while Wilson, followed by Macbride with the ladder, went round to the two
 windows at the back. Sir Walter Carey himself, followed by his secretary,
 began to walk round toward the only door, to demand admittance in a more
 regular fashion.

 “He will be armed, of course,” remarked Sir Walter, casually.

 “By all accounts,” replied Horne Fisher, “he can do more
 with a candlestick than most men with a pistol. But he is pretty sure to
 have the pistol, too.”

 Even as he spoke the question was answered with a tongue of thunder.
 Morton had just placed himself in front of the nearest window, his broad
 shoulders blocking the aperture. For an instant it was lit from within as
 with red fire, followed by a thundering throng of echoes. The square
 shoulders seemed to alter in shape, and the sturdy figure collapsed among
 the tall, rank grasses at the foot of the tower. A puff of smoke floated
 from the window like a little cloud. The two men behind rushed to the spot
 and raised him, but he was dead.

 Sir Walter straightened himself and called out something that was lost in
 another noise of firing; it was possible that the police were already
 avenging their comrade from the other side. Fisher had already raced round
 to the next window, and a new cry of astonishment from him brought his
 patron to the same spot. Nolan, the Irish policeman, had also fallen,
 sprawling all his great length in the grass, and it was red with his
 blood. He was still alive when they reached him, but there was death on
 his face, and he was only able to make a final gesture telling them that
 all was over; and, with a broken word and a heroic effort, motioning them
 on to where his other comrades were besieging the back of the tower.
 Stunned by these rapid and repeated shocks, the two men could only vaguely
 obey the gesture, and, finding their way to the other windows at the back,
 they discovered a scene equally startling, if less final and tragic. The
 other two officers were not dead or mortally wounded, but Macbride lay
 with a broken leg and his ladder on top of him, evidently thrown down from
 the top window of the tower; while Wilson lay on his face, quite still as
 if stunned, with his red head among the gray and silver of the sea holly.
 In him, however, the impotence was but momentary, for he began to move and
 rise as the others came round the tower.

 “My God! it’s like an explosion!” cried Sir Walter; and
 indeed it was the only word for this unearthly energy, by which one man
 had been able to deal death or destruction on three sides of the same
 small triangle at the same instant.

 Wilson had already scrambled to his feet and with splendid energy flew
 again at the window, revolver in hand. He fired twice into the opening and
 then disappeared in his own smoke; but the thud of his feet and the shock
 of a falling chair told them that the intrepid Londoner had managed at
 last to leap into the room. Then followed a curious silence; and Sir
 Walter, walking to the window through the thinning smoke, looked into the
 hollow shell of the ancient tower. Except for Wilson, staring around him,
 there was nobody there.

 The inside of the tower was a single empty room, with nothing but a plain
 wooden chair and a table on which were pens, ink and paper, and the
 candlestick. Halfway up the high wall there was a rude timber platform
 under the upper window, a small loft which was more like a large shelf. It
 was reached only by a ladder, and it seemed to be as bare as the bare
 walls. Wilson completed his survey of the place and then went and stared
 at the things on the table. Then he silently pointed with his lean
 forefinger at the open page of the large notebook. The writer had suddenly
 stopped writing, even in the middle of a word.

 “I said it was like an explosion,” said Sir Walter Carey at
 last. “And really the man himself seems to have suddenly exploded.
 But he has blown himself up somehow without touching the tower. He’s
 burst more like a bubble than a bomb.”

 “He has touched more valuable things than the tower,” said
 Wilson, gloomily.

 There was a long silence, and then Sir Walter said, seriously: “Well,
 Mr. Wilson, I am not a detective, and these unhappy happenings have left
 you in charge of that branch of the business. We all lament the cause of
 this, but I should like to say that I myself have the strongest confidence
 in your capacity for carrying on the work. What do you think we should do
 next?”

 Wilson seemed to rouse himself from his depression and acknowledged the
 speaker’s words with a warmer civility than he had hitherto shown to
 anybody. He called in a few of the police to assist in routing out the
 interior, leaving the rest to spread themselves in a search party outside.

 “I think,” he said, “the first thing is to make quite
 sure about the inside of this place, as it was hardly physically possible
 for him to have got outside. I suppose poor Nolan would have brought in
 his banshee and said it was supernaturally possible. But I’ve got no
 use for disembodied spirits when I’m dealing with facts. And the
 facts before me are an empty tower with a ladder, a chair, and a table.”

 “The spiritualists,” said Sir Walter, with a smile, “would
 say that spirits could find a great deal of use for a table.”

 “I dare say they could if the spirits were on the table—in a
 bottle,” replied Wilson, with a curl of his pale lip. “The
 people round here, when they’re all sodden up with Irish whisky, may
 believe in such things. I think they want a little education in this
 country.”

 Horne Fisher’s heavy eyelids fluttered in a faint attempt to rise,
 as if he were tempted to a lazy protest against the contemptuous tone of
 the investigator.

 “The Irish believe far too much in spirits to believe in
 spiritualism,” he murmured. “They know too much about ‘em.
 If you want a simple and childlike faith in any spirit that comes along
 you can get it in your favorite London.”

 “I don’t want to get it anywhere,” said Wilson, shortly.
 “I say I’m dealing with much simpler things than your simple
 faith, with a table and a chair and a ladder. Now what I want to say about
 them at the start is this. They are all three made roughly enough of plain
 wood. But the table and the chair are fairly new and comparatively clean.
 The ladder is covered with dust and there is a cobweb under the top rung
 of it. That means that he borrowed the first two quite recently from some
 cottage, as we supposed, but the ladder has been a long time in this
 rotten old dustbin. Probably it was part of the original furniture, an
 heirloom in this magnificent palace of the Irish kings.”

 Again Fisher looked at him under his eyelids, but seemed too sleepy to
 speak, and Wilson went on with his argument.

 “Now it’s quite clear that something very odd has just
 happened in this place. The chances are ten to one, it seems to me, that
 it had something specially to do with this place. Probably he came here
 because he could do it only here; it doesn’t seem very inviting
 otherwise. But the man knew it of old; they say it belonged to his family,
 so that altogether, I think, everything points to something in the
 construction of the tower itself.”

 “Your reasoning seems to me excellent,” said Sir Walter, who
 was listening attentively. “But what could it be?”

 “You see now what I mean about the ladder,” went on the
 detective; “it’s the only old piece of furniture here and the
 first thing that caught that cockney eye of mine. But there is something
 else. That loft up there is a sort of lumber room without any lumber. So
 far as I can see, it’s as empty as everything else; and, as things
 are, I don’t see the use of the ladder leading to it. It seems to
 me, as I can’t find anything unusual down here, that it might pay us
 to look up there.”

 He got briskly off the table on which he was sitting (for the only chair
 was allotted to Sir Walter) and ran rapidly up the ladder to the platform
 above. He was soon followed by the others, Mr. Fisher going last, however,
 with an appearance of considerable nonchalance.

 At this stage, however, they were destined to disappointment; Wilson nosed
 in every corner like a terrier and examined the roof almost in the posture
 of a fly, but half an hour afterward they had to confess that they were
 still without a clew. Sir Walter’s private secretary seemed more and
 more threatened with inappropriate slumber, and, having been the last to
 climb up the ladder, seemed now to lack the energy even to climb down
 again.

 “Come along, Fisher,” called out Sir Walter from below, when
 the others had regained the floor. “We must consider whether we’ll
 pull the whole place to pieces to see what it’s made of.”

 “I’m coming in a minute,” said the voice from the ledge
 above their heads, a voice somewhat suggestive of an articulate yawn.

 “What are you waiting for?” asked Sir Walter, impatiently.
 “Can you see anything there?”

 “Well, yes, in a way,” replied the voice, vaguely. “In
 fact, I see it quite plain now.”

 “What is it?” asked Wilson, sharply, from the table on which
 he sat kicking his heels restlessly.

 “Well, it’s a man,” said Horne Fisher.

 Wilson bounded off the table as if he had been kicked off it. “What
 do you mean?” he cried. “How can you possibly see a man?”

 “I can see him through the window,” replied the secretary,
 mildly. “I see him coming across the moor. He’s making a bee
 line across the open country toward this tower. He evidently means to pay
 us a visit. And, considering who it seems to be, perhaps it would be more
 polite if we were all at the door to receive him.” And in a
 leisurely manner the secretary came down the ladder.

 “Who it seems to be!” repeated Sir Walter in astonishment.

 “Well, I think it’s the man you call Prince Michael,”
 observed Mr. Fisher, airily. “In fact, I’m sure it is. I’ve
 seen the police portraits of him.”

 There was a dead silence, and Sir Walter’s usually steady brain
 seemed to go round like a windmill.

 “But, hang it all!” he said at last, “even supposing his
 own explosion could have thrown him half a mile away, without passing
 through any of the windows, and left him alive enough for a country walk—even
 then, why the devil should he walk in this direction? The murderer does
 not generally revisit the scene of his crime so rapidly as all that.”

 “He doesn’t know yet that it is the scene of his crime,”
 answered Horne Fisher.

 “What on earth do you mean? You credit him with rather singular
 absence of mind.”

 “Well, the truth is, it isn’t the scene of his crime,”
 said Fisher, and went and looked out of the window.

 There was another silence, and then Sir Walter said, quietly: “What
 sort of notion have you really got in your head, Fisher? Have you
 developed a new theory about how this fellow escaped out of the ring round
 him?”

 “He never escaped at all,” answered the man at the window,
 without turning round. “He never escaped out of the ring because he
 was never inside the ring. He was not in this tower at all, at least not
 when we were surrounding it.”

 He turned and leaned back against the window, but, in spite of his usual
 listless manner, they almost fancied that the face in shadow was a little
 pale.

 “I began to guess something of the sort when we were some way from
 the tower,” he said. “Did you notice that sort of flash or
 flicker the candle gave before it was extinguished? I was almost certain
 it was only the last leap the flame gives when a candle burns itself out.
 And then I came into this room and I saw that.”

 He pointed at the table and Sir Walter caught his breath with a sort of
 curse at his own blindness. For the candle in the candlestick had
 obviously burned itself away to nothing and left him, mentally, at least,
 very completely in the dark.

 “Then there is a sort of mathematical question,” went on
 Fisher, leaning back in his limp way and looking up at the bare walls, as
 if tracing imaginary diagrams there. “It’s not so easy for a
 man in the third angle to face the other two at the same moment,
 especially if they are at the base of an isosceles. I am sorry if it
 sounds like a lecture on geometry, but—”

 “I’m afraid we have no time for it,” said Wilson,
 coldly. “If this man is really coming back, I must give my orders at
 once.”

 “I think I’ll go on with it, though,” observed Fisher,
 staring at the roof with insolent serenity.

 “I must ask you, Mr. Fisher, to let me conduct my inquiry on my own
 lines,” said Wilson, firmly. “I am the officer in charge now.”

 “Yes,” remarked Horne Fisher, softly, but with an accent that
 somehow chilled the hearer. “Yes. But why?”

 Sir Walter was staring, for he had never seen his rather lackadaisical
 young friend look like that before. Fisher was looking at Wilson with
 lifted lids, and the eyes under them seemed to have shed or shifted a
 film, as do the eyes of an eagle.

 “Why are you the officer in charge now?” he asked. “Why
 can you conduct the inquiry on your own lines now? How did it come about,
 I wonder, that the elder officers are not here to interfere with anything
 you do?”

 Nobody spoke, and nobody can say how soon anyone would have collected his
 wits to speak when a noise came from without. It was the heavy and hollow
 sound of a blow upon the door of the tower, and to their shaken spirits it
 sounded strangely like the hammer of doom.

 The wooden door of the tower moved on its rusty hinges under the hand that
 struck it and Prince Michael came into the room. Nobody had the smallest
 doubt about his identity. His light clothes, though frayed with his
 adventures, were of fine and almost foppish cut, and he wore a pointed
 beard, or imperial, perhaps as a further reminiscence of Louis Napoleon;
 but he was a much taller and more graceful man that his prototype. Before
 anyone could speak he had silenced everyone for an instant with a slight
 but splendid gesture of hospitality.

 “Gentlemen,” he said, “this is a poor place now, but you
 are heartily welcome.”

 Wilson was the first to recover, and he took a stride toward the newcomer.

 “Michael O’Neill, I arrest you in the king’s name for
 the murder of Francis Morton and James Nolan. It is my duty to warn you—”

 “No, no, Mr. Wilson,” cried Fisher, suddenly. “You shall
 not commit a third murder.”

 Sir Walter Carey rose from his chair, which fell over with a crash behind
 him. “What does all this mean?” he called out in an
 authoritative manner.

 “It means,” said Fisher, “that this man, Hooker Wilson,
 as soon as he had put his head in at that window, killed his two comrades
 who had put their heads in at the other windows, by firing across the
 empty room. That is what it means. And if you want to know, count how many
 times he is supposed to have fired and then count the charges left in his
 revolver.”

 Wilson, who was still sitting on the table, abruptly put a hand out for
 the weapon that lay beside him. But the next movement was the most
 unexpected of all, for the prince standing in the doorway passed suddenly
 from the dignity of a statue to the swiftness of an acrobat and rent the
 revolver out of the detective’s hand.

 “You dog!” he cried. “So you are the type of English
 truth, as I am of Irish tragedy—you who come to kill me, wading
 through the blood of your brethren. If they had fallen in a feud on the
 hillside, it would be called murder, and yet your sin might be forgiven
 you. But I, who am innocent, I was to be slain with ceremony. There would
 be long speeches and patient judges listening to my vain plea of
 innocence, noting down my despair and disregarding it. Yes, that is what I
 call assassination. But killing may be no murder; there is one shot left
 in this little gun, and I know where it should go.”

 Wilson turned quickly on the table, and even as he turned he twisted in
 agony, for Michael shot him through the body where he sat, so that he
 tumbled off the table like lumber.

 The police rushed to lift him; Sir Walter stood speechless; and then, with
 a strange and weary gesture, Horne Fisher spoke.

 “You are indeed a type of the Irish tragedy,” he said. “You
 were entirely in the right, and you have put yourself in the wrong.”

 The prince’s face was like marble for a space then there dawned in
 his eyes a light not unlike that of despair. He laughed suddenly and flung
 the smoking pistol on the ground.

 “I am indeed in the wrong,” he said. “I have committed a
 crime that may justly bring a curse on me and my children.”

 Horne Fisher did not seem entirely satisfied with this very sudden
 repentance; he kept his eyes on the man and only said, in a low voice,
 “What crime do you mean?”

 “I have helped English justice,” replied Prince Michael.
 “I have avenged your king’s officers; I have done the work of
 his hangman. For that truly I deserve to be hanged.”

 And he turned to the police with a gesture that did not so much surrender
 to them, but rather command them to arrest him.

 This was the story that Horne Fisher told to Harold March, the journalist,
 many years after, in a little, but luxurious, restaurant near Piccadilly.
 He had invited March to dinner some time after the affair he called
 “The Face in the Target,” and the conversation had naturally
 turned on that mystery and afterward on earlier memories of Fisher’s
 life and the way in which he was led to study such problems as those of
 Prince Michael. Horne Fisher was fifteen years older; his thin hair had
 faded to frontal baldness, and his long, thin hands dropped less with
 affectation and more with fatigue. And he told the story of the Irish
 adventure of his youth, because it recorded the first occasion on which he
 had ever come in contact with crime, or discovered how darkly and how
 terribly crime can be entangled with law.

 “Hooker Wilson was the first criminal I ever knew, and he was a
 policeman,” explained Fisher, twirling his wine glass. “And
 all my life has been a mixed-up business of the sort. He was a man of very
 real talent, and perhaps genius, and well worth studying, both as a
 detective and a criminal. His white face and red hair were typical of him,
 for he was one of those who are cold and yet on fire for fame; and he
 could control anger, but not ambition. He swallowed the snubs of his
 superiors in that first quarrel, though he boiled with resentment; but
 when he suddenly saw the two heads dark against the dawn and framed in the
 two windows, he could not miss the chance, not only of revenge, but of the
 removal of the two obstacles to his promotion. He was a dead shot and
 counted on silencing both, though proof against him would have been hard
 in any case. But, as a matter of fact, he had a narrow escape, in the case
 of Nolan, who lived just long enough to say, ‘Wilson’ and
 point. We thought he was summoning help for his comrade, but he was really
 denouncing his murderer. After that it was easy to throw down the ladder
 above him (for a man up a ladder cannot see clearly what is below and
 behind) and to throw himself on the ground as another victim of the
 catastrophe.

 “But there was mixed up with his murderous ambition a real belief,
 not only in his own talents, but in his own theories. He did believe in
 what he called a fresh eye, and he did want scope for fresh methods. There
 was something in his view, but it failed where such things commonly fail,
 because the fresh eye cannot see the unseen. It is true about the ladder
 and the scarecrow, but not about the life and the soul; and he made a bad
 mistake about what a man like Michael would do when he heard a woman
 scream. All Michael’s very vanity and vainglory made him rush out at
 once; he would have walked into Dublin Castle for a lady’s glove.
 Call it his pose or what you will, but he would have done it. What
 happened when he met her is another story, and one we may never know, but
 from tales I’ve heard since, they must have been reconciled. Wilson
 was wrong there; but there was something, for all that, in his notion that
 the newcomer sees most, and that the man on the spot may know too much to
 know anything. He was right about some things. He was right about me.”

 “About you?” asked Harold March in some wonder.

 “I am the man who knows too much to know anything, or, at any rate,
 to do anything,” said Horne Fisher. “I don’t mean
 especially about Ireland. I mean about England. I mean about the whole way
 we are governed, and perhaps the only way we can be governed. You asked me
 just now what became of the survivors of that tragedy. Well, Wilson
 recovered and we managed to persuade him to retire. But we had to pension
 that damnable murderer more magnificently than any hero who ever fought
 for England. I managed to save Michael from the worst, but we had to send
 that perfectly innocent man to penal servitude for a crime we know he
 never committed, and it was only afterward that we could connive in a
 sneakish way at his escape. And Sir Walter Carey is Prime Minister of this
 country, which he would probably never have been if the truth had been
 told of such a horrible scandal in his department. It might have done for
 us altogether in Ireland; it would certainly have done for him. And he is
 my father’s old friend, and has always smothered me with kindness. I
 am too tangled up with the whole thing, you see, and I was certainly never
 born to set it right. You look distressed, not to say shocked, and I’m
 not at all offended at it. Let us change the subject by all means, if you
 like. What do you think of this Burgundy? It’s rather a discovery of
 mine, like the restaurant itself.”

 And he proceeded to talk learnedly and luxuriantly on all the wines of the
 world; on which subject, also, some moralists would consider that he knew
 too much.

 III. THE SOUL OF THE SCHOOLBOY

 A large map of London would be needed to display the wild and zigzag
 course of one day’s journey undertaken by an uncle and his nephew;
 or, to speak more truly, of a nephew and his uncle. For the nephew, a
 schoolboy on a holiday, was in theory the god in the car, or in the cab,
 tram, tube, and so on, while his uncle was at most a priest dancing before
 him and offering sacrifices. To put it more soberly, the schoolboy had
 something of the stolid air of a young duke doing the grand tour, while
 his elderly relative was reduced to the position of a courier, who
 nevertheless had to pay for everything like a patron. The schoolboy was
 officially known as Summers Minor, and in a more social manner as Stinks,
 the only public tribute to his career as an amateur photographer and
 electrician. The uncle was the Rev. Thomas Twyford, a lean and lively old
 gentleman with a red, eager face and white hair. He was in the ordinary
 way a country clergyman, but he was one of those who achieve the paradox
 of being famous in an obscure way, because they are famous in an obscure
 world. In a small circle of ecclesiastical archaeologists, who were the
 only people who could even understand one another’s discoveries, he
 occupied a recognized and respectable place. And a critic might have found
 even in that day’s journey at least as much of the uncle’s
 hobby as of the nephew’s holiday.

 His original purpose had been wholly paternal and festive. But, like many
 other intelligent people, he was not above the weakness of playing with a
 toy to amuse himself, on the theory that it would amuse a child. His toys
 were crowns and miters and croziers and swords of state; and he had
 lingered over them, telling himself that the boy ought to see all the
 sights of London. And at the end of the day, after a tremendous tea, he
 rather gave the game away by winding up with a visit in which hardly any
 human boy could be conceived as taking an interest—an underground
 chamber supposed to have been a chapel, recently excavated on the north
 bank of the Thames, and containing literally nothing whatever but one old
 silver coin. But the coin, to those who knew, was more solitary and
 splendid than the Koh-i-noor. It was Roman, and was said to bear the head
 of St. Paul; and round it raged the most vital controversies about the
 ancient British Church. It could hardly be denied, however, that the
 controversies left Summers Minor comparatively cold.

 Indeed, the things that interested Summers Minor, and the things that did
 not interest him, had mystified and amused his uncle for several hours. He
 exhibited the English schoolboy’s startling ignorance and startling
 knowledge—knowledge of some special classification in which he can
 generally correct and confound his elders. He considered himself entitled,
 at Hampton Court on a holiday, to forget the very names of Cardinal Wolsey
 or William of Orange; but he could hardly be dragged from some details
 about the arrangement of the electric bells in the neighboring hotel. He
 was solidly dazed by Westminster Abbey, which is not so unnatural since
 that church became the lumber room of the larger and less successful
 statuary of the eighteenth century. But he had a magic and minute
 knowledge of the Westminster omnibuses, and indeed of the whole omnibus
 system of London, the colors and numbers of which he knew as a herald
 knows heraldry. He would cry out against a momentary confusion between a
 light-green Paddington and a dark-green Bayswater vehicle, as his uncle
 would at the identification of a Greek ikon and a Roman image.

 “Do you collect omnibuses like stamps?” asked his uncle.
 “They must need a rather large album. Or do you keep them in your
 locker?”

 “I keep them in my head,” replied the nephew, with legitimate
 firmness.

 “It does you credit, I admit,” replied the clergyman. “I
 suppose it were vain to ask for what purpose you have learned that out of
 a thousand things. There hardly seems to be a career in it, unless you
 could be permanently on the pavement to prevent old ladies getting into
 the wrong bus. Well, we must get out of this one, for this is our place. I
 want to show you what they call St. Paul’s Penny.”

 “Is it like St. Paul’s Cathedral?” asked the youth with
 resignation, as they alighted.

 At the entrance their eyes were arrested by a singular figure evidently
 hovering there with a similar anxiety to enter. It was that of a dark,
 thin man in a long black robe rather like a cassock; but the black cap on
 his head was of too strange a shape to be a biretta. It suggested, rather,
 some archaic headdress of Persia or Babylon. He had a curious black beard
 appearing only at the corners of his chin, and his large eyes were oddly
 set in his face like the flat decorative eyes painted in old Egyptian
 profiles. Before they had gathered more than a general impression of him,
 he had dived into the doorway that was their own destination.

 Nothing could be seen above ground of the sunken sanctuary except a strong
 wooden hut, of the sort recently run up for many military and official
 purposes, the wooden floor of which was indeed a mere platform over the
 excavated cavity below. A soldier stood as a sentry outside, and a
 superior soldier, an Anglo-Indian officer of distinction, sat writing at
 the desk inside. Indeed, the sightseers soon found that this particular
 sight was surrounded with the most extraordinary precautions. I have
 compared the silver coin to the Koh-i-noor, and in one sense it was even
 conventionally comparable, since by a historical accident it was at one
 time almost counted among the Crown jewels, or at least the Crown relics,
 until one of the royal princes publicly restored it to the shrine to which
 it was supposed to belong. Other causes combined to concentrate official
 vigilance upon it; there had been a scare about spies carrying explosives
 in small objects, and one of those experimental orders which pass like
 waves over bureaucracy had decreed first that all visitors should change
 their clothes for a sort of official sackcloth, and then (when this method
 caused some murmurs) that they should at least turn out their pockets.
 Colonel Morris, the officer in charge, was a short, active man with a grim
 and leathery face, but a lively and humorous eye—a contradiction
 borne out by his conduct, for he at once derided the safeguards and yet
 insisted on them.

 “I don’t care a button myself for Paul’s Penny, or such
 things,” he admitted in answer to some antiquarian openings from the
 clergyman who was slightly acquainted with him, “but I wear the King’s
 coat, you know, and it’s a serious thing when the King’s uncle
 leaves a thing here with his own hands under my charge. But as for saints
 and relics and things, I fear I’m a bit of a Voltairian; what you
 would call a skeptic.”

 “I’m not sure it’s even skeptical to believe in the
 royal family and not in the ‘Holy’ Family,” replied Mr.
 Twyford. “But, of course, I can easily empty my pockets, to show I
 don’t carry a bomb.”

 The little heap of the parson’s possessions which he left on the
 table consisted chiefly of papers, over and above a pipe and a tobacco
 pouch and some Roman and Saxon coins. The rest were catalogues of old
 books, and pamphlets, like one entitled “The Use of Sarum,”
 one glance at which was sufficient both for the colonel and the schoolboy.
 They could not see the use of Sarum at all. The contents of the boy’s
 pockets naturally made a larger heap, and included marbles, a ball of
 string, an electric torch, a magnet, a small catapult, and, of course, a
 large pocketknife, almost to be described as a small tool box, a complex
 apparatus on which he seemed disposed to linger, pointing out that it
 included a pair of nippers, a tool for punching holes in wood, and, above
 all, an instrument for taking stones out of a horse’s hoof. The
 comparative absence of any horse he appeared to regard as irrelevant, as
 if it were a mere appendage easily supplied. But when the turn came of the
 gentleman in the black gown, he did not turn out his pockets, but merely
 spread out his hands.

 “I have no possessions,” he said.

 “I’m afraid I must ask you to empty your pockets and make
 sure,” observed the colonel, gruffly.

 “I have no pockets,” said the stranger.

 Mr. Twyford was looking at the long black gown with a learned eye.

 “Are you a monk?” he asked, in a puzzled fashion.

 “I am a magus,” replied the stranger. “You have heard of
 the magi, perhaps? I am a magician.”

 “Oh, I say!” exclaimed Summers Minor, with prominent eyes.

 “But I was once a monk,” went on the other. “I am what
 you would call an escaped monk. Yes, I have escaped into eternity. But the
 monks held one truth at least, that the highest life should be without
 possessions. I have no pocket money and no pockets, and all the stars are
 my trinkets.”

 “They are out of reach, anyhow,” observed Colonel Morris, in a
 tone which suggested that it was well for them. “I’ve known a
 good many magicians myself in India—mango plant and all. But the
 Indian ones are all frauds, I’ll swear. In fact, I had a good deal
 of fun showing them up. More fun than I have over this dreary job, anyhow.
 But here comes Mr. Symon, who will show you over the old cellar
 downstairs.”

 Mr. Symon, the official guardian and guide, was a young man, prematurely
 gray, with a grave mouth which contrasted curiously with a very small,
 dark mustache with waxed points, that seemed somehow, separate from it, as
 if a black fly had settled on his face. He spoke with the accent of Oxford
 and the permanent official, but in as dead a fashion as the most
 indifferent hired guide. They descended a dark stone staircase, at the
 floor of which Symon pressed a button and a door opened on a dark room,
 or, rather, a room which had an instant before been dark. For almost as
 the heavy iron door swung open an almost blinding blaze of electric lights
 filled the whole interior. The fitful enthusiasm of Stinks at once caught
 fire, and he eagerly asked if the lights and the door worked together.

 “Yes, it’s all one system,” replied Symon. “It was
 all fitted up for the day His Royal Highness deposited the thing here. You
 see, it’s locked up behind a glass case exactly as he left it.”

 A glance showed that the arrangements for guarding the treasure were
 indeed as strong as they were simple. A single pane of glass cut off one
 corner of the room, in an iron framework let into the rock walls and the
 wooden roof above; there was now no possibility of reopening the case
 without elaborate labor, except by breaking the glass, which would
 probably arouse the night watchman who was always within a few feet of it,
 even if he had fallen asleep. A close examination would have showed many
 more ingenious safeguards; but the eye of the Rev. Thomas Twyford, at
 least, was already riveted on what interested him much more—the dull
 silver disk which shone in the white light against a plain background of
 black velvet.

 “St. Paul’s Penny, said to commemorate the visit of St. Paul
 to Britain, was probably preserved in this chapel until the eighth
 century,” Symon was saying in his clear but colorless voice. “In
 the ninth century it is supposed to have been carried away by the
 barbarians, and it reappears, after the conversion of the northern Goths,
 in the possession of the royal family of Gothland. His Royal Highness, the
 Duke of Gothland, retained it always in his own private custody, and when
 he decided to exhibit it to the public, placed it here with his own hand.
 It was immediately sealed up in such a manner—”

 Unluckily at this point Summers Minor, whose attention had somewhat
 strayed from the religious wars of the ninth century, caught sight of a
 short length of wire appearing in a broken patch in the wall. He
 precipitated himself at it, calling out, “I say, does that connect?”

 It was evident that it did connect, for no sooner had the boy given it a
 twitch than the whole room went black, as if they had all been struck
 blind, and an instant afterward they heard the dull crash of the closing
 door.

 “Well, you’ve done it now,” said Symon, in his tranquil
 fashion. Then after a pause he added, “I suppose they’ll miss
 us sooner or later, and no doubt they can get it open; but it may take
 some little time.”

 There was a silence, and then the unconquerable Stinks observed:

 “Rotten that I had to leave my electric torch.”

 “I think,” said his uncle, with restraint, “that we are
 sufficiently convinced of your interest in electricity.”

 Then after a pause he remarked, more amiably: “I suppose if I
 regretted any of my own impedimenta, it would be the pipe. Though, as a
 matter of fact, it’s not much fun smoking in the dark. Everything
 seems different in the dark.”

 “Everything is different in the dark,” said a third voice,
 that of the man who called himself a magician. It was a very musical
 voice, and rather in contrast with his sinister and swarthy visage, which
 was now invisible. “Perhaps you don’t know how terrible a
 truth that is. All you see are pictures made by the sun, faces and
 furniture and flowers and trees. The things themselves may be quite
 strange to you. Something else may be standing now where you saw a table
 or a chair. The face of your friend may be quite different in the dark.”

 A short, indescribable noise broke the stillness. Twyford started for a
 second, and then said, sharply:

 “Really, I don’t think it’s a suitable occasion for
 trying to frighten a child.”

 “Who’s a child?” cried the indignant Summers, with a
 voice that had a crow, but also something of a crack in it. “And who’s
 a funk, either? Not me.”

 “I will be silent, then,” said the other voice out of the
 darkness. “But silence also makes and unmakes.”

 The required silence remained unbroken for a long time until at last the
 clergyman said to Symon in a low voice:

 “I suppose it’s all right about air?”

 “Oh, yes,” replied the other aloud; “there’s a
 fireplace and a chimney in the office just by the door.”

 A bound and the noise of a falling chair told them that the irrepressible
 rising generation had once more thrown itself across the room. They heard
 the ejaculation: “A chimney! Why, I’ll be—” and
 the rest was lost in muffled, but exultant, cries.

 The uncle called repeatedly and vainly, groped his way at last to the
 opening, and, peering up it, caught a glimpse of a disk of daylight, which
 seemed to suggest that the fugitive had vanished in safety. Making his way
 back to the group by the glass case, he fell over the fallen chair and
 took a moment to collect himself again. He had opened his mouth to speak
 to Symon, when he stopped, and suddenly found himself blinking in the full
 shock of the white light, and looking over the other man’s shoulder,
 he saw that the door was standing open.

 “So they’ve got at us at last,” he observed to Symon.

 The man in the black robe was leaning against the wall some yards away,
 with a smile carved on his face.

 “Here comes Colonel Morris,” went on Twyford, still speaking
 to Symon. “One of us will have to tell him how the light went out.
 Will you?”

 But Symon still said nothing. He was standing as still as a statue, and
 looking steadily at the black velvet behind the glass screen. He was
 looking at the black velvet because there was nothing else to look at. St.
 Paul’s Penny was gone.

 Colonel Morris entered the room with two new visitors; presumably two new
 sightseers delayed by the accident. The foremost was a tall, fair, rather
 languid-looking man with a bald brow and a high-bridged nose; his
 companion was a younger man with light, curly hair and frank, and even
 innocent, eyes. Symon scarcely seemed to hear the newcomers; it seemed
 almost as if he had not realized that the return of the light revealed his
 brooding attitude. Then he started in a guilty fashion, and when he saw
 the elder of the two strangers, his pale face seemed to turn a shade
 paler.

 “Why it’s Horne Fisher!” and then after a pause he said
 in a low voice, “I’m in the devil of a hole, Fisher.”

 “There does seem a bit of a mystery to be cleared up,”
 observed the gentleman so addressed.

 “It will never be cleared up,” said the pale Symon. “If
 anybody could clear it up, you could. But nobody could.”

 “I rather think I could,” said another voice from outside the
 group, and they turned in surprise to realize that the man in the black
 robe had spoken again.

 “You!” said the colonel, sharply. “And how do you
 propose to play the detective?”

 “I do not propose to play the detective,” answered the other,
 in a clear voice like a bell. “I propose to play the magician. One
 of the magicians you show up in India, Colonel.”

 No one spoke for a moment, and then Horne Fisher surprised everybody by
 saying, “Well, let’s go upstairs, and this gentleman can have
 a try.”

 He stopped Symon, who had an automatic finger on the button, saying:
 “No, leave all the lights on. It’s a sort of safeguard.”

 “The thing can’t be taken away now,” said Symon,
 bitterly.

 “It can be put back,” replied Fisher.

 Twyford had already run upstairs for news of his vanishing nephew, and he
 received news of him in a way that at once puzzled and reassured him. On
 the floor above lay one of those large paper darts which boys throw at
 each other when the schoolmaster is out of the room. It had evidently been
 thrown in at the window, and on being unfolded displayed a scrawl of bad
 handwriting which ran: “Dear Uncle; I am all right. Meet you at the
 hotel later on,” and then the signature.

 Insensibly comforted by this, the clergyman found his thoughts reverting
 voluntarily to his favorite relic, which came a good second in his
 sympathies to his favorite nephew, and before he knew where he was he
 found himself encircled by the group discussing its loss, and more or less
 carried away on the current of their excitement. But an undercurrent of
 query continued to run in his mind, as to what had really happened to the
 boy, and what was the boy’s exact definition of being all right.

 Meanwhile Horne Fisher had considerably puzzled everybody with his new
 tone and attitude. He had talked to the colonel about the military and
 mechanical arrangements, and displayed a remarkable knowledge both of the
 details of discipline and the technicalities of electricity. He had talked
 to the clergyman, and shown an equally surprising knowledge of the
 religious and historical interests involved in the relic. He had talked to
 the man who called himself a magician, and not only surprised but
 scandalized the company by an equally sympathetic familiarity with the
 most fantastic forms of Oriental occultism and psychic experiment. And in
 this last and least respectable line of inquiry he was evidently prepared
 to go farthest; he openly encouraged the magician, and was plainly
 prepared to follow the wildest ways of investigation in which that magus
 might lead him.

 “How would you begin now?” he inquired, with an anxious
 politeness that reduced the colonel to a congestion of rage.

 “It is all a question of a force; of establishing communications for
 a force,” replied that adept, affably, ignoring some military
 mutterings about the police force. “It is what you in the West used
 to call animal magnetism, but it is much more than that. I had better not
 say how much more. As to setting about it, the usual method is to throw
 some susceptible person into a trance, which serves as a sort of bridge or
 cord of communication, by which the force beyond can give him, as it were,
 an electric shock, and awaken his higher senses. It opens the sleeping eye
 of the mind.”

 “I’m suspectible,” said Fisher, either with simplicity
 or with a baffling irony. “Why not open my mind’s eye for me?
 My friend Harold March here will tell you I sometimes see things, even in
 the dark.”

 “Nobody sees anything except in the dark,” said the magician.

 Heavy clouds of sunset were closing round the wooden hut, enormous clouds,
 of which only the corners could be seen in the little window, like purple
 horns and tails, almost as if some huge monsters were prowling round the
 place. But the purple was already deepening to dark gray; it would soon be
 night.

 “Do not light the lamp,” said the magus with quiet authority,
 arresting a movement in that direction. “I told you before that
 things happen only in the dark.”

 How such a topsy-turvy scene ever came to be tolerated in the colonel’s
 office, of all places, was afterward a puzzle in the memory of many,
 including the colonel. They recalled it like a sort of nightmare, like
 something they could not control. Perhaps there was really a magnetism
 about the mesmerist; perhaps there was even more magnetism about the man
 mesmerized. Anyhow, the man was being mesmerized, for Horne Fisher had
 collapsed into a chair with his long limbs loose and sprawling and his
 eyes staring at vacancy; and the other man was mesmerizing him, making
 sweeping movements with his darkly draped arms as if with black wings. The
 colonel had passed the point of explosion, and he dimly realized that
 eccentric aristocrats are allowed their fling. He comforted himself with
 the knowledge that he had already sent for the police, who would break up
 any such masquerade, and with lighting a cigar, the red end of which, in
 the gathering darkness, glowed with protest.

 “Yes, I see pockets,” the man in the trance was saying.
 “I see many pockets, but they are all empty. No; I see one pocket
 that is not empty.”

 There was a faint stir in the stillness, and the magician said, “Can
 you see what is in the pocket?”

 “Yes,” answered the other; “there are two bright things.
 I think they are two bits of steel. One of the pieces of steel is bent or
 crooked.”

 “Have they been used in the removal of the relic from downstairs?”

 “Yes.”

 There was another pause and the inquirer added, “Do you see anything
 of the relic itself?”

 “I see something shining on the floor, like the shadow or the ghost
 of it. It is over there in the corner beyond the desk.”

 There was a movement of men turning and then a sudden stillness, as of
 their stiffening, for over in the corner on the wooden floor there was
 really a round spot of pale light. It was the only spot of light in the
 room. The cigar had gone out.

 “It points the way,” came the voice of the oracle. “The
 spirits are pointing the way to penitence, and urging the thief to
 restitution. I can see nothing more.” His voice trailed off into a
 silence that lasted solidly for many minutes, like the long silence below
 when the theft had been committed. Then it was broken by the ring of metal
 on the floor, and the sound of something spinning and falling like a
 tossed halfpenny.

 “Light the lamp!” cried Fisher in a loud and even jovial
 voice, leaping to his feet with far less languor than usual. “I must
 be going now, but I should like to see it before I go. Why, I came on
 purpose to see it.”

 The lamp was lit, and he did see it, for St. Paul’s Penny was lying
 on the floor at his feet.

 “Oh, as for that,” explained Fisher, when he was entertaining
 March and Twyford at lunch about a month later, “I merely wanted to
 play with the magician at his own game.”

 “I thought you meant to catch him in his own trap,” said
 Twyford. “I can’t make head or tail of anything yet, but to my
 mind he was always the suspect. I don’t think he was necessarily a
 thief in the vulgar sense. The police always seem to think that silver is
 stolen for the sake of silver, but a thing like that might well be stolen
 out of some religious mania. A runaway monk turned mystic might well want
 it for some mystical purpose.”

 “No,” replied Fisher, “the runaway monk is not a thief.
 At any rate he is not the thief. And he’s not altogether a liar,
 either. He said one true thing at least that night.”

 “And what was that?” inquired March.

 “He said it was all magnetism. As a matter of fact, it was done by
 means of a magnet.” Then, seeing they still looked puzzled, he
 added, “It was that toy magnet belonging to your nephew, Mr.
 Twyford.”

 “But I don’t understand,” objected March. “If it
 was done with the schoolboy’s magnet, I suppose it was done by the
 schoolboy.”

 “Well,” replied Fisher, reflectively, “it rather depends
 which schoolboy.”

 “What on earth do you mean?”

 “The soul of a schoolboy is a curious thing,” Fisher
 continued, in a meditative manner. “It can survive a great many
 things besides climbing out of a chimney. A man can grow gray in great
 campaigns, and still have the soul of a schoolboy. A man can return with a
 great reputation from India and be put in charge of a great public
 treasure, and still have the soul of a schoolboy, waiting to be awakened
 by an accident. And it is ten times more so when to the schoolboy you add
 the skeptic, who is generally a sort of stunted schoolboy. You said just
 now that things might be done by religious mania. Have you ever heard of
 irreligious mania? I assure you it exists very violently, especially in
 men who like showing up magicians in India. But here the skeptic had the
 temptation of showing up a much more tremendous sham nearer home.”

 A light came into Harold March’s eyes as he suddenly saw, as if afar
 off, the wider implication of the suggestion. But Twyford was still
 wrestling with one problem at a time.

 “Do you really mean,” he said, “that Colonel Morris took
 the relic?”

 “He was the only person who could use the magnet,” replied
 Fisher. “In fact, your obliging nephew left him a number of things
 he could use. He had a ball of string, and an instrument for making a hole
 in the wooden floor—I made a little play with that hole in the floor
 in my trance, by the way; with the lights left on below, it shone like a
 new shilling.” Twyford suddenly bounded on his chair. “But in
 that case,” he cried, in a new and altered voice, “why then of
 course— You said a piece of steel—?”

 “I said there were two pieces of steel,” said Fisher. “The
 bent piece of steel was the boy’s magnet. The other was the relic in
 the glass case.”

 “But that is silver,” answered the archaeologist, in a voice
 now almost unrecognizable.

 “Oh,” replied Fisher, soothingly, “I dare say it was
 painted with silver a little.”

 There was a heavy silence, and at last Harold March said, “But where
 is the real relic?”

 “Where it has been for five years,” replied Horne Fisher,
 “in the possession of a mad millionaire named Vandam, in Nebraska.
 There was a playful little photograph about him in a society paper the
 other day, mentioning his delusion, and saying he was always being taken
 in about relics.”

 Harold March frowned at the tablecloth; then, after an interval, he said:
 “I think I understand your notion of how the thing was actually
 done; according to that, Morris just made a hole and fished it up with a
 magnet at the end of a string. Such a monkey trick looks like mere
 madness, but I suppose he was mad, partly with the boredom of watching
 over what he felt was a fraud, though he couldn’t prove it. Then
 came a chance to prove it, to himself at least, and he had what he called
 ‘fun’ with it. Yes, I think I see a lot of details now. But it’s
 just the whole thing that knocks me. How did it all come to be like that?”

 Fisher was looking at him with level lids and an immovable manner.

 “Every precaution was taken,” he said. “The Duke carried
 the relic on his own person, and locked it up in the case with his own
 hands.”

 March was silent; but Twyford stammered. “I don’t understand
 you. You give me the creeps. Why don’t you speak plainer?”

 “If I spoke plainer you would understand me less,” said Horne
 Fisher.

 “All the same I should try,” said March, still without lifting
 his head.

 “Oh, very well,” replied Fisher, with a sigh; “the plain
 truth is, of course, that it’s a bad business. Everybody knows it’s
 a bad business who knows anything about it. But it’s always
 happening, and in one way one can hardly blame them. They get stuck on to
 a foreign princess that’s as stiff as a Dutch doll, and they have
 their fling. In this case it was a pretty big fling.”

 The face of the Rev. Thomas Twyford certainly suggested that he was a
 little out of his depth in the seas of truth, but as the other went on
 speaking vaguely the old gentleman’s features sharpened and set.

 “If it were some decent morganatic affair I wouldn’t say; but
 he must have been a fool to throw away thousands on a woman like that. At
 the end it was sheer blackmail; but it’s something that the old ass
 didn’t get it out of the taxpayers. He could only get it out of the
 Yank, and there you are.”

 The Rev. Thomas Twyford had risen to his feet.

 “Well, I’m glad my nephew had nothing to do with it,” he
 said. “And if that’s what the world is like, I hope he will
 never have anything to do with it.”

 “I hope not,” answered Horne Fisher. “No one knows so
 well as I do that one can have far too much to do with it.”

 For Summers Minor had indeed nothing to do with it; and it is part of his
 higher significance that he has really nothing to do with the story, or
 with any such stories. The boy went like a bullet through the tangle of
 this tale of crooked politics and crazy mockery and came out on the other
 side, pursuing his own unspoiled purposes. From the top of the chimney he
 climbed he had caught sight of a new omnibus, whose color and name he had
 never known, as a naturalist might see a new bird or a botanist a new
 flower. And he had been sufficiently enraptured in rushing after it, and
 riding away upon that fairy ship.

 IV. THE BOTTOMLESS WELL

 In an oasis, or green island, in the red and yellow seas of sand that
 stretch beyond Europe toward the sunrise, there can be found a rather
 fantastic contrast, which is none the less typical of such a place, since
 international treaties have made it an outpost of the British occupation.
 The site is famous among archaeologists for something that is hardly a
 monument, but merely a hole in the ground. But it is a round shaft, like
 that of a well, and probably a part of some great irrigation works of
 remote and disputed date, perhaps more ancient than anything in that
 ancient land. There is a green fringe of palm and prickly pear round the
 black mouth of the well; but nothing of the upper masonry remains except
 two bulky and battered stones standing like the pillars of a gateway of
 nowhere, in which some of the more transcendental archaeologists, in
 certain moods at moonrise or sunset, think they can trace the faint lines
 of figures or features of more than Babylonian monstrosity; while the more
 rationalistic archaeologists, in the more rational hours of daylight, see
 nothing but two shapeless rocks. It may have been noticed, however, that
 all Englishmen are not archaeologists. Many of those assembled in such a
 place for official and military purposes have hobbies other than
 archaeology. And it is a solemn fact that the English in this Eastern
 exile have contrived to make a small golf links out of the green scrub and
 sand; with a comfortable clubhouse at one end of it and this primeval
 monument at the other. They did not actually use this archaic abyss as a
 bunker, because it was by tradition unfathomable, and even for practical
 purposes unfathomed. Any sporting projectile sent into it might be counted
 most literally as a lost ball. But they often sauntered round it in their
 interludes of talking and smoking cigarettes, and one of them had just
 come down from the clubhouse to find another gazing somewhat moodily into
 the well.

 Both the Englishmen wore light clothes and white pith helmets and
 puggrees, but there, for the most part, their resemblance ended. And they
 both almost simultaneously said the same word, but they said it on two
 totally different notes of the voice.

 “Have you heard the news?” asked the man from the club.
 “Splendid.”

 “Splendid,” replied the man by the well. But the first man
 pronounced the word as a young man might say it about a woman, and the
 second as an old man might say it about the weather, not without
 sincerity, but certainly without fervor.

 And in this the tone of the two men was sufficiently typical of them. The
 first, who was a certain Captain Boyle, was of a bold and boyish type,
 dark, and with a sort of native heat in his face that did not belong to
 the atmosphere of the East, but rather to the ardors and ambitions of the
 West. The other was an older man and certainly an older resident, a
 civilian official—Horne Fisher; and his drooping eyelids and
 drooping light mustache expressed all the paradox of the Englishman in the
 East. He was much too hot to be anything but cool.

 Neither of them thought it necessary to mention what it was that was
 splendid. That would indeed have been superfluous conversation about
 something that everybody knew. The striking victory over a menacing
 combination of Turks and Arabs in the north, won by troops under the
 command of Lord Hastings, the veteran of so many striking victories, was
 already spread by the newspapers all over the Empire, let alone to this
 small garrison so near to the battlefield.

 “Now, no other nation in the world could have done a thing like
 that,” cried Captain Boyle, emphatically.

 Horne Fisher was still looking silently into the well; a moment later he
 answered: “We certainly have the art of unmaking mistakes. That’s
 where the poor old Prussians went wrong. They could only make mistakes and
 stick to them. There is really a certain talent in unmaking a mistake.”

 “What do you mean,” asked Boyle, “what mistakes?”

 “Well, everybody knows it looked like biting off more than he could
 chew,” replied Horne Fisher. It was a peculiarity of Mr. Fisher that
 he always said that everybody knew things which about one person in two
 million was ever allowed to hear of. “And it was certainly jolly
 lucky that Travers turned up so well in the nick of time. Odd how often
 the right thing’s been done for us by the second in command, even
 when a great man was first in command. Like Colborne at Waterloo.”

 “It ought to add a whole province to the Empire,” observed the
 other.

 “Well, I suppose the Zimmernes would have insisted on it as far as
 the canal,” observed Fisher, thoughtfully, “though everybody
 knows adding provinces doesn’t always pay much nowadays.”

 Captain Boyle frowned in a slightly puzzled fashion. Being cloudily
 conscious of never having heard of the Zimmernes in his life, he could
 only remark, stolidly:

 “Well, one can’t be a Little Englander.”

 Horne Fisher smiled, and he had a pleasant smile.

 “Every man out here is a Little Englander,” he said. “He
 wishes he were back in Little England.”

 “I don’t know what you’re talking about, I’m
 afraid,” said the younger man, rather suspiciously. “One would
 think you didn’t really admire Hastings or—or—anything.”

 “I admire him no end,” replied Fisher. “He’s by
 far the best man for this post; he understands the Moslems and can do
 anything with them. That’s why I’m all against pushing Travers
 against him, merely because of this last affair.”

 “I really don’t understand what you’re driving at,”
 said the other, frankly.

 “Perhaps it isn’t worth understanding,” answered Fisher,
 lightly, “and, anyhow, we needn’t talk politics. Do you know
 the Arab legend about that well?”

 “I’m afraid I don’t know much about Arab legends,”
 said Boyle, rather stiffly.

 “That’s rather a mistake,” replied Fisher, “especially
 from your point of view. Lord Hastings himself is an Arab legend. That is
 perhaps the very greatest thing he really is. If his reputation went it
 would weaken us all over Asia and Africa. Well, the story about that hole
 in the ground, that goes down nobody knows where, has always fascinated
 me, rather. It’s Mohammedan in form now, but I shouldn’t
 wonder if the tale is a long way older than Mohammed. It’s all about
 somebody they call the Sultan Aladdin, not our friend of the lamp, of
 course, but rather like him in having to do with genii or giants or
 something of that sort. They say he commanded the giants to build him a
 sort of pagoda, rising higher and higher above all the stars. The Utmost
 for the Highest, as the people said when they built the Tower of Babel.
 But the builders of the Tower of Babel were quite modest and domestic
 people, like mice, compared with old Aladdin. They only wanted a tower
 that would reach heaven— a mere trifle. He wanted a tower that would
 pass heaven and rise above it, and go on rising for ever and ever. And
 Allah cast him down to earth with a thunderbolt, which sank into the
 earth, boring a hole deeper and deeper, till it made a well that was
 without a bottom as the tower was to have been without a top. And down
 that inverted tower of darkness the soul of the proud Sultan is falling
 forever and ever.”

 “What a queer chap you are,” said Boyle. “You talk as if
 a fellow could believe those fables.”

 “Perhaps I believe the moral and not the fable,” answered
 Fisher. “But here comes Lady Hastings. You know her, I think.”

 The clubhouse on the golf links was used, of course, for many other
 purposes besides that of golf. It was the only social center of the
 garrison beside the strictly military headquarters; it had a billiard room
 and a bar, and even an excellent reference library for those officers who
 were so perverse as to take their profession seriously. Among these was
 the great general himself, whose head of silver and face of bronze, like
 that of a brazen eagle, were often to be found bent over the charts and
 folios of the library. The great Lord Hastings believed in science and
 study, as in other severe ideals of life, and had given much paternal
 advice on the point to young Boyle, whose appearances in that place of
 research were rather more intermittent. It was from one of these snatches
 of study that the young man had just come out through the glass doors of
 the library on to the golf links. But, above all, the club was so
 appointed as to serve the social conveniences of ladies at least as much
 as gentlemen, and Lady Hastings was able to play the queen in such a
 society almost as much as in her own ballroom. She was eminently
 calculated and, as some said, eminently inclined to play such a part. She
 was much younger than her husband, an attractive and sometimes dangerously
 attractive lady; and Mr. Horne Fisher looked after her a little
 sardonically as she swept away with the young soldier. Then his rather
 dreary eye strayed to the green and prickly growths round the well,
 growths of that curious cactus formation in which one thick leaf grows
 directly out of the other without stalk or twig. It gave his fanciful mind
 a sinister feeling of a blind growth without shape or purpose. A flower or
 shrub in the West grows to the blossom which is its crown, and is content.
 But this was as if hands could grow out of hands or legs grow out of legs
 in a nightmare. “Always adding a province to the Empire,” he
 said, with a smile, and then added, more sadly, “but I doubt if I
 was right, after all!”

 A strong but genial voice broke in on his meditations and he looked up and
 smiled, seeing the face of an old friend. The voice was, indeed, rather
 more genial than the face, which was at the first glance decidedly grim.
 It was a typically legal face, with angular jaws and heavy, grizzled
 eyebrows; and it belonged to an eminently legal character, though he was
 now attached in a semimilitary capacity to the police of that wild
 district. Cuthbert Grayne was perhaps more of a criminologist than either
 a lawyer or a policeman, but in his more barbarous surroundings he had
 proved successful in turning himself into a practical combination of all
 three. The discovery of a whole series of strange Oriental crimes stood to
 his credit. But as few people were acquainted with, or attracted to, such
 a hobby or branch of knowledge, his intellectual life was somewhat
 solitary. Among the few exceptions was Horne Fisher, who had a curious
 capacity for talking to almost anybody about almost anything.

 “Studying botany, or is it archaeology?” inquired Grayne.
 “I shall never come to the end of your interests, Fisher. I should
 say that what you don’t know isn’t worth knowing.”

 “You are wrong,” replied Fisher, with a very unusual
 abruptness, and even bitterness. “It’s what I do know that isn’t
 worth knowing. All the seamy side of things, all the secret reasons and
 rotten motives and bribery and blackmail they call politics. I needn’t
 be so proud of having been down all these sewers that I should brag about
 it to the little boys in the street.”

 “What do you mean? What’s the matter with you?” asked
 his friend. “I never knew you taken like this before.”

 “I’m ashamed of myself,” replied Fisher. “I’ve
 just been throwing cold water on the enthusiasms of a boy.”

 “Even that explanation is hardly exhaustive,” observed the
 criminal expert.

 “Damned newspaper nonsense the enthusiasms were, of course,”
 continued Fisher, “but I ought to know that at that age illusions
 can be ideals. And they’re better than the reality, anyhow. But
 there is one very ugly responsibility about jolting a young man out of the
 rut of the most rotten ideal.”

 “And what may that be?” inquired his friend.

 “It’s very apt to set him off with the same energy in a much
 worse direction,” answered Fisher; “a pretty endless sort of
 direction, a bottomless pit as deep as the bottomless well.”

 Fisher did not see his friend until a fortnight later, when he found
 himself in the garden at the back of the clubhouse on the opposite side
 from the links, a garden heavily colored and scented with sweet
 semitropical plants in the glow of a desert sunset. Two other men were
 with him, the third being the now celebrated second in command, familiar
 to everybody as Tom Travers, a lean, dark man, who looked older than his
 years, with a furrow in his brow and something morose about the very shape
 of his black mustache. They had just been served with black coffee by the
 Arab now officiating as the temporary servant of the club, though he was a
 figure already familiar, and even famous, as the old servant of the
 general. He went by the name of Said, and was notable among other Semites
 for that unnatural length of his yellow face and height of his narrow
 forehead which is sometimes seen among them, and gave an irrational
 impression of something sinister, in spite of his agreeable smile.

 “I never feel as if I could quite trust that fellow,” said
 Grayne, when the man had gone away. “It’s very unjust, I take
 it, for he was certainly devoted to Hastings, and saved his life, they
 say. But Arabs are often like that, loyal to one man. I can’t help
 feeling he might cut anybody else’s throat, and even do it
 treacherously.”

 “Well,” said Travers, with a rather sour smile, “so long
 as he leaves Hastings alone the world won’t mind much.”

 There was a rather embarrassing silence, full of memories of the great
 battle, and then Horne Fisher said, quietly:

 “The newspapers aren’t the world, Tom. Don’t you worry
 about them. Everybody in your world knows the truth well enough.”

 “I think we’d better not talk about the general just now,”
 remarked Grayne, “for he’s just coming out of the club.”

 “He’s not coming here,” said Fisher. “He’s
 only seeing his wife to the car.”

 As he spoke, indeed, the lady came out on the steps of the club, followed
 by her husband, who then went swiftly in front of her to open the garden
 gate. As he did so she turned back and spoke for a moment to a solitary
 man still sitting in a cane chair in the shadow of the doorway, the only
 man left in the deserted club save for the three that lingered in the
 garden. Fisher peered for a moment into the shadow, and saw that it was
 Captain Boyle.

 The next moment, rather to their surprise, the general reappeared and,
 remounting the steps, spoke a word or two to Boyle in his turn. Then he
 signaled to Said, who hurried up with two cups of coffee, and the two men
 re-entered the club, each carrying his cup in his hand. The next moment a
 gleam of white light in the growing darkness showed that the electric
 lamps had been turned on in the library beyond.

 “Coffee and scientific researches,” said Travers, grimly.
 “All the luxuries of learning and theoretical research. Well, I must
 be going, for I have my work to do as well.” And he got up rather
 stiffly, saluted his companions, and strode away into the dusk.

 “I only hope Boyle is sticking to scientific researches,” said
 Horne Fisher. “I’m not very comfortable about him myself. But
 let’s talk about something else.”

 They talked about something else longer than they probably imagined, until
 the tropical night had come and a splendid moon painted the whole scene
 with silver; but before it was bright enough to see by Fisher had already
 noted that the lights in the library had been abruptly extinguished. He
 waited for the two men to come out by the garden entrance, but nobody
 came.

 “They must have gone for a stroll on the links,” he said.

 “Very possibly,” replied Grayne. “It’s going to be
 a beautiful night.”

 A moment or two after he had spoken they heard a voice hailing them out of
 the shadow of the clubhouse, and were astonished to perceive Travers
 hurrying toward them, calling out as he came:

 “I shall want your help, you fellows,” he cried. “There’s
 something pretty bad out on the links.”

 They found themselves plunging through the club smoking room and the
 library beyond, in complete darkness, mental as well as material. But
 Horne Fisher, in spite of his affectation of indifference, was a person of
 a curious and almost transcendental sensibility to atmospheres, and he
 already felt the presence of something more than an accident. He collided
 with a piece of furniture in the library, and almost shuddered with the
 shock, for the thing moved as he could never have fancied a piece of
 furniture moving. It seemed to move like a living thing, yielding and yet
 striking back. The next moment Grayne had turned on the lights, and he saw
 he had only stumbled against one of the revolving bookstands that had
 swung round and struck him; but his involuntary recoil had revealed to him
 his own subconscious sense of something mysterious and monstrous. There
 were several of these revolving bookcases standing here and there about
 the library; on one of them stood the two cups of coffee, and on another a
 large open book. It was Budge’s book on Egyptian hieroglyphics, with
 colored plates of strange birds and gods, and even as he rushed past, he
 was conscious of something odd about the fact that this, and not any work
 of military science, should be open in that place at that moment. He was
 even conscious of the gap in the well-lined bookshelf from which it had
 been taken, and it seemed almost to gape at him in an ugly fashion, like a
 gap in the teeth of some sinister face.

 A run brought them in a few minutes to the other side of the ground in
 front of the bottomless well, and a few yards from it, in a moonlight
 almost as broad as daylight, they saw what they had come to see.

 The great Lord Hastings lay prone on his face, in a posture in which there
 was a touch of something strange and stiff, with one elbow erect above his
 body, the arm being doubled, and his big, bony hand clutching the rank and
 ragged grass. A few feet away was Boyle, almost as motionless, but
 supported on his hands and knees, and staring at the body. It might have
 been no more than shock and accident; but there was something ungainly and
 unnatural about the quadrupedal posture and the gaping face. It was as if
 his reason had fled from him. Behind, there was nothing but the clear blue
 southern sky, and the beginning of the desert, except for the two great
 broken stones in front of the well. And it was in such a light and
 atmosphere that men could fancy they traced in them enormous and evil
 faces, looking down.

 Horne Fisher stooped and touched the strong hand that was still clutching
 the grass, and it was as cold as a stone. He knelt by the body and was
 busy for a moment applying other tests; then he rose again, and said, with
 a sort of confident despair:

 “Lord Hastings is dead.”

 There was a stony silence, and then Travers remarked, gruffly: “This
 is your department, Grayne; I will leave you to question Captain Boyle. I
 can make no sense of what he says.”

 Boyle had pulled himself together and risen to his feet, but his face
 still wore an awful expression, making it like a new mask or the face of
 another man.

 “I was looking at the well,” he said, “and when I turned
 he had fallen down.”

 Grayne’s face was very dark. “As you say, this is my affair,”
 he said. “I must first ask you to help me carry him to the library
 and let me examine things thoroughly.”

 When they had deposited the body in the library, Grayne turned to Fisher
 and said, in a voice that had recovered its fullness and confidence,
 “I am going to lock myself in and make a thorough examination first.
 I look to you to keep in touch with the others and make a preliminary
 examination of Boyle. I will talk to him later. And just telephone to
 headquarters for a policeman, and let him come here at once and stand by
 till I want him.”

 Without more words the great criminal investigator went into the lighted
 library, shutting the door behind him, and Fisher, without replying,
 turned and began to talk quietly to Travers. “It is curious,”
 he said, “that the thing should happen just in front of that place.”

 “It would certainly be very curious,” replied Travers, “if
 the place played any part in it.”

 “I think,” replied Fisher, “that the part it didn’t
 play is more curious still.”

 And with these apparently meaningless words he turned to the shaken Boyle
 and, taking his arm, began to walk him up and down in the moonlight,
 talking in low tones.

 Dawn had begun to break abrupt and white when Cuthbert Grayne turned out
 the lights in the library and came out on to the links. Fisher was
 lounging about alone, in his listless fashion; but the police messenger
 for whom he had sent was standing at attention in the background.

 “I sent Boyle off with Travers,” observed Fisher, carelessly;
 “he’ll look after him, and he’d better have some sleep,
 anyhow.”

 “Did you get anything out of him?” asked Grayne. “Did he
 tell you what he and Hastings were doing?”

 “Yes,” answered Fisher, “he gave me a pretty clear
 account, after all. He said that after Lady Hastings went off in the car
 the general asked him to take coffee with him in the library and look up a
 point about local antiquities. He himself was beginning to look for Budge’s
 book in one of the revolving bookstands when the general found it in one
 of the bookshelves on the wall. After looking at some of the plates they
 went out, it would seem, rather abruptly, on to the links, and walked
 toward the old well; and while Boyle was looking into it he heard a thud
 behind him, and turned round to find the general lying as we found him. He
 himself dropped on his knees to examine the body, and then was paralyzed
 with a sort of terror and could not come nearer to it or touch it. But I
 think very little of that; people caught in a real shock of surprise are
 sometimes found in the queerest postures.”

 Grayne wore a grim smile of attention, and said, after a short silence:

 “Well, he hasn’t told you many lies. It’s really a
 creditably clear and consistent account of what happened, with everything
 of importance left out.”

 “Have you discovered anything in there?” asked Fisher.

 “I have discovered everything,” answered Grayne.

 Fisher maintained a somewhat gloomy silence, as the other resumed his
 explanation in quiet and assured tones.

 “You were quite right, Fisher, when you said that young fellow was
 in danger of going down dark ways toward the pit. Whether or no, as you
 fancied, the jolt you gave to his view of the general had anything to do
 with it, he has not been treating the general well for some time. It’s
 an unpleasant business, and I don’t want to dwell on it; but it’s
 pretty plain that his wife was not treating him well, either. I don’t
 know how far it went, but it went as far as concealment, anyhow; for when
 Lady Hastings spoke to Boyle it was to tell him she had hidden a note in
 the Budge book in the library. The general overheard, or came somehow to
 know, and he went straight to the book and found it. He confronted Boyle
 with it, and they had a scene, of course. And Boyle was confronted with
 something else; he was confronted with an awful alternative, in which the
 life of one old man meant ruin and his death meant triumph and even
 happiness.”

 “Well,” observed Fisher, at last, “I don’t blame
 him for not telling you the woman’s part of the story. But how do
 you know about the letter?”

 “I found it on the general’s body,” answered Grayne,
 “but I found worse things than that. The body had stiffened in the
 way rather peculiar to poisons of a certain Asiatic sort. Then I examined
 the coffee cups, and I knew enough chemistry to find poison in the dregs
 of one of them. Now, the General went straight to the bookcase, leaving
 his cup of coffee on the bookstand in the middle of the room. While his
 back was turned, and Boyle was pretending to examine the bookstand, he was
 left alone with the coffee cup. The poison takes about ten minutes to act,
 and ten minutes’ walk would bring them to the bottomless well.”

 “Yes,” remarked Fisher, “and what about the bottomless
 well?”

 “What has the bottomless well got to do with it?” asked his
 friend.

 “It has nothing to do with it,” replied Fisher. “That is
 what I find utterly confounding and incredible.”

 “And why should that particular hole in the ground have anything to
 do with it?”

 “It is a particular hole in your case,” said Fisher. “But
 I won’t insist on that just now. By the way, there is another thing
 I ought to tell you. I said I sent Boyle away in charge of Travers. It
 would be just as true to say I sent Travers in charge of Boyle.”

 “You don’t mean to say you suspect Tom Travers?” cried
 the other.

 “He was a deal bitterer against the general than Boyle ever was,”
 observed Horne Fisher, with a curious indifference.

 “Man, you’re not saying what you mean,” cried Grayne.
 “I tell you I found the poison in one of the coffee cups.”

 “There was always Said, of course,” added Fisher, “either
 for hatred or hire. We agreed he was capable of almost anything.”

 “And we agreed he was incapable of hurting his master,”
 retorted Grayne.

 “Well, well,” said Fisher, amiably, “I dare say you are
 right; but I should just like to have a look at the library and the coffee
 cups.”

 He passed inside, while Grayne turned to the policeman in attendance and
 handed him a scribbled note, to be telegraphed from headquarters. The man
 saluted and hurried off; and Grayne, following his friend into the
 library, found him beside the bookstand in the middle of the room, on
 which were the empty cups.

 “This is where Boyle looked for Budge, or pretended to look for him,
 according to your account,” he said.

 As Fisher spoke he bent down in a half-crouching attitude, to look at the
 volumes in the low, revolving shelf, for the whole bookstand was not much
 higher than an ordinary table. The next moment he sprang up as if he had
 been stung.

 “Oh, my God!” he cried.

 Very few people, if any, had ever seen Mr. Horne Fisher behave as he
 behaved just then. He flashed a glance at the door, saw that the open
 window was nearer, went out of it with a flying leap, as if over a hurdle,
 and went racing across the turf, in the track of the disappearing
 policeman. Grayne, who stood staring after him, soon saw his tall, loose
 figure, returning, restored to all its normal limpness and air of leisure.
 He was fanning himself slowly with a piece of paper, the telegram he had
 so violently intercepted.

 “Lucky I stopped that,” he observed. “We must keep this
 affair as quiet as death. Hastings must die of apoplexy or heart disease.”

 “What on earth is the trouble?” demanded the other
 investigator.

 “The trouble is,” said Fisher, “that in a few days we
 should have had a very agreeable alternative—of hanging an innocent
 man or knocking the British Empire to hell.”

 “Do you mean to say,” asked Grayne, “that this infernal
 crime is not to be punished?”

 Fisher looked at him steadily.

 “It is already punished,” he said.

 After a moment’s pause he went on. “You reconstructed the
 crime with admirable skill, old chap, and nearly all you said was true.
 Two men with two coffee cups did go into the library and did put their
 cups on the bookstand and did go together to the well, and one of them was
 a murderer and had put poison in the other’s cup. But it was not
 done while Boyle was looking at the revolving bookcase. He did look at it,
 though, searching for the Budge book with the note in it, but I fancy that
 Hastings had already moved it to the shelves on the wall. It was part of
 that grim game that he should find it first.

 “Now, how does a man search a revolving bookcase? He does not
 generally hop all round it in a squatting attitude, like a frog. He simply
 gives it a touch and makes it revolve.”

 He was frowning at the floor as he spoke, and there was a light under his
 heavy lids that was not often seen there. The mysticism that was buried
 deep under all the cynicism of his experience was awake and moving in the
 depths. His voice took unexpected turns and inflections, almost as if two
 men were speaking.

 “That was what Boyle did; he barely touched the thing, and it went
 round as easily as the world goes round. Yes, very much as the world goes
 round, for the hand that turned it was not his. God, who turns the wheel
 of all the stars, touched that wheel and brought it full circle, that His
 dreadful justice might return.”

 “I am beginning,” said Grayne, slowly, “to have some
 hazy and horrible idea of what you mean.”

 “It is very simple,” said Fisher, “when Boyle
 straightened himself from his stooping posture, something had happened
 which he had not noticed, which his enemy had not noticed, which nobody
 had noticed. The two coffee cups had exactly changed places.”

 The rocky face of Grayne seemed to have sustained a shock in silence; not
 a line of it altered, but his voice when it came was unexpectedly
 weakened.

 “I see what you mean,” he said, “and, as you say, the
 less said about it the better. It was not the lover who tried to get rid
 of the husband, but—the other thing. And a tale like that about a
 man like that would ruin us here. Had you any guess of this at the start?”

 “The bottomless well, as I told you,” answered Fisher,
 quietly; “that was what stumped me from the start. Not because it
 had anything to do with it, because it had nothing to do with it.”

 He paused a moment, as if choosing an approach, and then went on: “When
 a man knows his enemy will be dead in ten minutes, and takes him to the
 edge of an unfathomable pit, he means to throw his body into it. What else
 should he do? A born fool would have the sense to do it, and Boyle is not
 a born fool. Well, why did not Boyle do it? The more I thought of it the
 more I suspected there was some mistake in the murder, so to speak.
 Somebody had taken somebody there to throw him in, and yet he was not
 thrown in. I had already an ugly, unformed idea of some substitution or
 reversal of parts; then I stooped to turn the bookstand myself, by
 accident, and I instantly knew everything, for I saw the two cups revolve
 once more, like moons in the sky.”

 After a pause, Cuthbert Grayne said, “And what are we to say to the
 newspapers?”

 “My friend, Harold March, is coming along from Cairo to-day,”
 said Fisher. “He is a very brilliant and successful journalist. But
 for all that he’s a thoroughly honorable man, so you must not tell
 him the truth.”

 Half an hour later Fisher was again walking to and fro in front of the
 clubhouse, with Captain Boyle, the latter by this time with a very
 buffeted and bewildered air; perhaps a sadder and a wiser man.

 “What about me, then?” he was saying. “Am I cleared? Am
 I not going to be cleared?”

 “I believe and hope,” answered Fisher, “that you are not
 going to be suspected. But you are certainly not going to be cleared.
 There must be no suspicion against him, and therefore no suspicion against
 you. Any suspicion against him, let alone such a story against him, would
 knock us endways from Malta to Mandalay. He was a hero as well as a holy
 terror among the Moslems. Indeed, you might almost call him a Moslem hero
 in the English service. Of course he got on with them partly because of
 his own little dose of Eastern blood; he got it from his mother, the
 dancer from Damascus; everybody knows that.”

 “Oh,” repeated Boyle, mechanically, staring at him with round
 eyes, “everybody knows that.”

 “I dare say there was a touch of it in his jealousy and ferocious
 vengeance,” went on Fisher. “But, for all that, the crime
 would ruin us among the Arabs, all the more because it was something like
 a crime against hospitality. It’s been hateful for you and it’s
 pretty horrid for me. But there are some things that damned well can’t
 be done, and while I’m alive that’s one of them.”

 “What do you mean?” asked Boyle, glancing at him curiously.
 “Why should you, of all people, be so passionate about it?”

 Horne Fisher looked at the young man with a baffling expression.

 “I suppose,” he said, “it’s because I’m a
 Little Englander.”

 “I can never make out what you mean by that sort of thing,”
 answered Boyle, doubtfully.

 “Do you think England is so little as all that?” said Fisher,
 with a warmth in his cold voice, “that it can’t hold a man
 across a few thousand miles. You lectured me with a lot of ideal
 patriotism, my young friend; but it’s practical patriotism now for
 you and me, and with no lies to help it. You talked as if everything
 always went right with us all over the world, in a triumphant crescendo
 culminating in Hastings. I tell you everything has gone wrong with us
 here, except Hastings. He was the one name we had left to conjure with,
 and that mustn’t go as well, no, by God! It’s bad enough that
 a gang of infernal Jews should plant us here, where there’s no
 earthly English interest to serve, and all hell beating up against us,
 simply because Nosey Zimmern has lent money to half the Cabinet. It’s
 bad enough that an old pawnbroker from Bagdad should make us fight his
 battles; we can’t fight with our right hand cut off. Our one score
 was Hastings and his victory, which was really somebody else’s
 victory. Tom Travers has to suffer, and so have you.”

 Then, after a moment’s silence, he pointed toward the bottomless
 well and said, in a quieter tone:

 “I told you that I didn’t believe in the philosophy of the
 Tower of Aladdin. I don’t believe in the Empire growing until it
 reaches the sky; I don’t believe in the Union Jack going up and up
 eternally like the Tower. But if you think I am going to let the Union
 Jack go down and down eternally, like the bottomless well, down into the
 blackness of the bottomless pit, down in defeat and derision, amid the
 jeers of the very Jews who have sucked us dry—no I won’t, and
 that’s flat; not if the Chancellor were blackmailed by twenty
 millionaires with their gutter rags, not if the Prime Minister married
 twenty Yankee Jewesses, not if Woodville and Carstairs had shares in
 twenty swindling mines. If the thing is really tottering, God help it, it
 mustn’t be we who tip it over.”

 Boyle was regarding him with a bewilderment that was almost fear, and had
 even a touch of distaste.

 “Somehow,” he said, “there seems to be something rather
 horrid about the things you know.”

 “There is,” replied Horne Fisher. “I am not at all
 pleased with my small stock of knowledge and reflection. But as it is
 partly responsible for your not being hanged, I don’t know that you
 need complain of it.”

 And, as if a little ashamed of his first boast, he turned and strolled
 away toward the bottomless well.

 V. THE FAD OF THE FISHERMAN

 A thing can sometimes be too extraordinary to be remembered. If it is
 clean out of the course of things, and has apparently no causes and no
 consequences, subsequent events do not recall it, and it remains only a
 subconscious thing, to be stirred by some accident long after. It drifts
 apart like a forgotten dream; and it was in the hour of many dreams, at
 daybreak and very soon after the end of dark, that such a strange sight
 was given to a man sculling a boat down a river in the West country. The
 man was awake; indeed, he considered himself rather wide awake, being the
 political journalist, Harold March, on his way to interview various
 political celebrities in their country seats. But the thing he saw was so
 inconsequent that it might have been imaginary. It simply slipped past his
 mind and was lost in later and utterly different events; nor did he even
 recover the memory till he had long afterward discovered the meaning.

 Pale mists of morning lay on the fields and the rushes along one margin of
 the river; along the other side ran a wall of tawny brick almost
 overhanging the water. He had shipped his oars and was drifting for a
 moment with the stream, when he turned his head and saw that the monotony
 of the long brick wall was broken by a bridge; rather an elegant
 eighteenth-century sort of bridge with little columns of white stone
 turning gray. There had been floods and the river still stood very high,
 with dwarfish trees waist deep in it, and rather a narrow arc of white
 dawn gleamed under the curve of the bridge.

 As his own boat went under the dark archway he saw another boat coming
 toward him, rowed by a man as solitary as himself. His posture prevented
 much being seen of him, but as he neared the bridge he stood up in the
 boat and turned round. He was already so close to the dark entry, however,
 that his whole figure was black against the morning light, and March could
 see nothing of his face except the end of two long whiskers or mustaches
 that gave something sinister to the silhouette, like horns in the wrong
 place. Even these details March would never have noticed but for what
 happened in the same instant. As the man came under the low bridge he made
 a leap at it and hung, with his legs dangling, letting the boat float away
 from under him. March had a momentary vision of two black kicking legs;
 then of one black kicking leg; and then of nothing except the eddying
 stream and the long perspective of the wall. But whenever he thought of it
 again, long afterward, when he understood the story in which it figured,
 it was always fixed in that one fantastic shape—as if those wild
 legs were a grotesque graven ornament of the bridge itself, in the manner
 of a gargoyle. At the moment he merely passed, staring, down the stream.
 He could see no flying figure on the bridge, so it must have already fled;
 but he was half conscious of some faint significance in the fact that
 among the trees round the bridgehead opposite the wall he saw a lamp-post;
 and, beside the lamp-post, the broad blue back of an unconscious
 policeman.

 Even before reaching the shrine of his political pilgrimage he had many
 other things to think of besides the odd incident of the bridge; for the
 management of a boat by a solitary man was not always easy even on such a
 solitary stream. And indeed it was only by an unforeseen accident that he
 was solitary. The boat had been purchased and the whole expedition planned
 in conjunction with a friend, who had at the last moment been forced to
 alter all his arrangements. Harold March was to have traveled with his
 friend Horne Fisher on that inland voyage to Willowood Place, where the
 Prime Minister was a guest at the moment. More and more people were
 hearing of Harold March, for his striking political articles were opening
 to him the doors of larger and larger salons; but he had never met the
 Prime Minister yet. Scarcely anybody among the general public had ever
 heard of Horne Fisher; but he had known the Prime Minister all his life.
 For these reasons, had the two taken the projected journey together, March
 might have been slightly disposed to hasten it and Fisher vaguely content
 to lengthen it out. For Fisher was one of those people who are born
 knowing the Prime Minister. The knowledge seemed to have no very
 exhilarant effect, and in his case bore some resemblance to being born
 tired. But he was distinctly annoyed to receive, just as he was doing a
 little light packing of fishing tackle and cigars for the journey, a
 telegram from Willowood asking him to come down at once by train, as the
 Prime Minister had to leave that night. Fisher knew that his friend the
 journalist could not possibly start till the next day, and he liked his
 friend the journalist, and had looked forward to a few days on the river.
 He did not particularly like or dislike the Prime Minister, but he
 intensely disliked the alternative of a few hours in the train.
 Nevertheless, he accepted Prime Ministers as he accepted railway trains—as
 part of a system which he, at least, was not the revolutionist sent on
 earth to destroy. So he telephoned to March, asking him, with many
 apologetic curses and faint damns, to take the boat down the river as
 arranged, that they might meet at Willowood by the time settled; then he
 went outside and hailed a taxicab to take him to the railway station.
 There he paused at the bookstall to add to his light luggage a number of
 cheap murder stories, which he read with great pleasure, and without any
 premonition that he was about to walk into as strange a story in real
 life.

 A little before sunset he arrived, with his light suitcase in hand, before
 the gate of the long riverside gardens of Willowood Place, one of the
 smaller seats of Sir Isaac Hook, the master of much shipping and many
 newspapers. He entered by the gate giving on the road, at the opposite
 side to the river, but there was a mixed quality in all that watery
 landscape which perpetually reminded a traveler that the river was near.
 White gleams of water would shine suddenly like swords or spears in the
 green thickets. And even in the garden itself, divided into courts and
 curtained with hedges and high garden trees, there hung everywhere in the
 air the music of water. The first of the green courts which he entered
 appeared to be a somewhat neglected croquet lawn, in which was a solitary
 young man playing croquet against himself. Yet he was not an enthusiast
 for the game, or even for the garden; and his sallow but well-featured
 face looked rather sullen than otherwise. He was only one of those young
 men who cannot support the burden of consciousness unless they are doing
 something, and whose conceptions of doing something are limited to a game
 of some kind. He was dark and well dressed in a light holiday fashion, and
 Fisher recognized him at once as a young man named James Bullen, called,
 for some unknown reason, Bunker. He was the nephew of Sir Isaac; but, what
 was much more important at the moment, he was also the private secretary
 of the Prime Minister.

 “Hullo, Bunker!” observed Horne Fisher. “You’re
 the sort of man I wanted to see. Has your chief come down yet?”

 “He’s only staying for dinner,” replied Bullen, with his
 eye on the yellow ball. “He’s got a great speech to-morrow at
 Birmingham and he’s going straight through to-night. He’s
 motoring himself there; driving the car, I mean. It’s the one thing
 he’s really proud of.”

 “You mean you’re staying here with your uncle, like a good
 boy?” replied Fisher. “But what will the Chief do at
 Birmingham without the epigrams whispered to him by his brilliant
 secretary?”

 “Don’t you start ragging me,” said the young man called
 Bunker. “I’m only too glad not to go trailing after him. He
 doesn’t know a thing about maps or money or hotels or anything, and
 I have to dance about like a courier. As for my uncle, as I’m
 supposed to come into the estate, it’s only decent to be here
 sometimes.”

 “Very proper,” replied the other. “Well, I shall see you
 later on,” and, crossing the lawn, he passed out through a gap in
 the hedge.

 He was walking across the lawn toward the landing stage on the river, and
 still felt all around him, under the dome of golden evening, an Old World
 savor and reverberation in that riverhaunted garden. The next square of
 turf which he crossed seemed at first sight quite deserted, till he saw in
 the twilight of trees in one corner of it a hammock and in the hammock a
 man, reading a newspaper and swinging one leg over the edge of the net.

 Him also he hailed by name, and the man slipped to the ground and strolled
 forward. It seemed fated that he should feel something of the past in the
 accidents of that place, for the figure might well have been an
 early-Victorian ghost revisiting the ghosts of the croquet hoops and
 mallets. It was the figure of an elderly man with long whiskers that
 looked almost fantastic, and a quaint and careful cut of collar and
 cravat. Having been a fashionable dandy forty years ago, he had managed to
 preserve the dandyism while ignoring the fashions. A white top-hat lay
 beside the Morning Post in the hammock behind him. This was the Duke of
 Westmoreland, the relic of a family really some centuries old; and the
 antiquity was not heraldry but history. Nobody knew better than Fisher how
 rare such noblemen are in fact, and how numerous in fiction. But whether
 the duke owed the general respect he enjoyed to the genuineness of his
 pedigree or to the fact that he owned a vast amount of very valuable
 property was a point about which Mr. Fisher’s opinion might have
 been more interesting to discover.

 “You were looking so comfortable,” said Fisher, “that I
 thought you must be one of the servants. I’m looking for somebody to
 take this bag of mine; I haven’t brought a man down, as I came away
 in a hurry.”

 “Nor have I, for that matter,” replied the duke, with some
 pride. “I never do. If there’s one animal alive I loathe it’s
 a valet. I learned to dress myself at an early age and was supposed to do
 it decently. I may be in my second childhood, but I’ve not go so far
 as being dressed like a child.”

 “The Prime Minister hasn’t brought a valet; he’s brought
 a secretary instead,” observed Fisher. “Devilish inferior job.
 Didn’t I hear that Harker was down here?”

 “He’s over there on the landing stage,” replied the
 duke, indifferently, and resumed the study of the Morning Post.

 Fisher made his way beyond the last green wall of the garden on to a sort
 of towing path looking on the river and a wooden island opposite. There,
 indeed, he saw a lean, dark figure with a stoop almost like that of a
 vulture, a posture well known in the law courts as that of Sir John
 Harker, the Attorney-General. His face was lined with headwork, for alone
 among the three idlers in the garden he was a man who had made his own
 way; and round his bald brow and hollow temples clung dull red hair, quite
 flat, like plates of copper.

 “I haven’t seen my host yet,” said Horne Fisher, in a
 slightly more serious tone than he had used to the others, “but I
 suppose I shall meet him at dinner.”

 “You can see him now; but you can’t meet him,” answered
 Harker.

 He nodded his head toward one end of the island opposite, and, looking
 steadily in the same direction, the other guest could see the dome of a
 bald head and the top of a fishing rod, both equally motionless, rising
 out of the tall undergrowth against the background of the stream beyond.
 The fisherman seemed to be seated against the stump of a tree and facing
 toward the other bank, so that his face could not be seen, but the shape
 of his head was unmistakable.

 “He doesn’t like to be disturbed when he’s fishing,”
 continued Harker. “It’s a sort of fad of his to eat nothing
 but fish, and he’s very proud of catching his own. Of course he’s
 all for simplicity, like so many of these millionaires. He likes to come
 in saying he’s worked for his daily bread like a laborer.”

 “Does he explain how he blows all the glass and stuffs all the
 upholstery,” asked Fisher, “and makes all the silver forks,
 and grows all the grapes and peaches, and designs all the patterns on the
 carpets? I’ve always heard he was a busy man.”

 “I don’t think he mentioned it,” answered the lawyer.
 “What is the meaning of this social satire?”

 “Well, I am a trifle tired,” said Fisher, “of the Simple
 Life and the Strenuous Life as lived by our little set. We’re all
 really dependent in nearly everything, and we all make a fuss about being
 independent in something. The Prime Minister prides himself on doing
 without a chauffeur, but he can’t do without a factotum and
 Jack-of-all-trades; and poor old Bunker has to play the part of a
 universal genius, which God knows he was never meant for. The duke prides
 himself on doing without a valet, but, for all that, he must give a lot of
 people an infernal lot of trouble to collect such extraordinary old
 clothes as he wears. He must have them looked up in the British Museum or
 excavated out of the tombs. That white hat alone must require a sort of
 expedition fitted out to find it, like the North Pole. And here we have
 old Hook pretending to produce his own fish when he couldn’t produce
 his own fish knives or fish forks to eat it with. He may be simple about
 simple things like food, but you bet he’s luxurious about luxurious
 things, especially little things. I don’t include you; you’ve
 worked too hard to enjoy playing at work.”

 “I sometimes think,” said Harker, “that you conceal a
 horrid secret of being useful sometimes. Haven’t you come down here
 to see Number One before he goes on to Birmingham?”

 Horne Fisher answered, in a lower voice: “Yes; and I hope to be
 lucky enough to catch him before dinner. He’s got to see Sir Isaac
 about something just afterward.”

 “Hullo!” exclaimed Harker. “Sir Isaac’s finished
 his fishing. I know he prides himself on getting up at sunrise and going
 in at sunset.”

 The old man on the island had indeed risen to his feet, facing round and
 showing a bush of gray beard with rather small, sunken features, but
 fierce eyebrows and keen, choleric eyes. Carefully carrying his fishing
 tackle, he was already making his way back to the mainland across a bridge
 of flat stepping-stones a little way down the shallow stream; then he
 veered round, coming toward his guests and civilly saluting them. There
 were several fish in his basket and he was in a good temper.

 “Yes,” he said, acknowledging Fisher’s polite expression
 of surprise, “I get up before anybody else in the house, I think.
 The early bird catches the worm.”

 “Unfortunately,” said Harker, “it is the early fish that
 catches the worm.”

 “But the early man catches the fish,” replied the old man,
 gruffly.

 “But from what I hear, Sir Isaac, you are the late man, too,”
 interposed Fisher. “You must do with very little sleep.”

 “I never had much time for sleeping,” answered Hook, “and
 I shall have to be the late man to-night, anyhow. The Prime Minister wants
 to have a talk, he tells me, and, all things considered, I think we’d
 better be dressing for dinner.”

 Dinner passed off that evening without a word of politics and little
 enough but ceremonial trifles. The Prime Minister, Lord Merivale, who was
 a long, slim man with curly gray hair, was gravely complimentary to his
 host about his success as a fisherman and the skill and patience he
 displayed; the conversation flowed like the shallow stream through the
 stepping-stones.

 “It wants patience to wait for them, no doubt,” said Sir
 Isaac, “and skill to play them, but I’m generally pretty lucky
 at it.”

 “Does a big fish ever break the line and get away?” inquired
 the politician, with respectful interest.

 “Not the sort of line I use,” answered Hook, with
 satisfaction. “I rather specialize in tackle, as a matter of fact.
 If he were strong enough to do that, he’d be strong enough to pull
 me into the river.”

 “A great loss to the community,” said the Prime Minister,
 bowing.

 Fisher had listened to all these futilities with inward impatience,
 waiting for his own opportunity, and when the host rose he sprang to his
 feet with an alertness he rarely showed. He managed to catch Lord Merivale
 before Sir Isaac bore him off for the final interview. He had only a few
 words to say, but he wanted to get them said.

 He said, in a low voice as he opened the door for the Premier, “I
 have seen Montmirail; he says that unless we protest immediately on behalf
 of Denmark, Sweden will certainly seize the ports.”

 Lord Merivale nodded. “I’m just going to hear what Hook has to
 say about it,” he said.

 “I imagine,” said Fisher, with a faint smile, “that
 there is very little doubt what he will say about it.”

 Merivale did not answer, but lounged gracefully toward the library,
 whither his host had already preceded him. The rest drifted toward the
 billiard room, Fisher merely remarking to the lawyer: “They won’t
 be long. We know they’re practically in agreement.”

 “Hook entirely supports the Prime Minister,” assented Harker.

 “Or the Prime Minister entirely supports Hook,” said Horne
 Fisher, and began idly to knock the balls about on the billiard table.

 Horne Fisher came down next morning in a late and leisurely fashion, as
 was his reprehensible habit; he had evidently no appetite for catching
 worms. But the other guests seemed to have felt a similar indifference,
 and they helped themselves to breakfast from the sideboard at intervals
 during the hours verging upon lunch. So that it was not many hours later
 when the first sensation of that strange day came upon them. It came in
 the form of a young man with light hair and a candid expression, who came
 sculling down the river and disembarked at the landing stage. It was, in
 fact, no other than Mr. Harold March, whose journey had begun far away up
 the river in the earliest hours of that day. He arrived late in the
 afternoon, having stopped for tea in a large riverside town, and he had a
 pink evening paper sticking out of his pocket. He fell on the riverside
 garden like a quiet and well-behaved thunderbolt, but he was a thunderbolt
 without knowing it.

 The first exchange of salutations and introductions was commonplace
 enough, and consisted, indeed, of the inevitable repetition of excuses for
 the eccentric seclusion of the host. He had gone fishing again, of course,
 and must not be disturbed till the appointed hour, though he sat within a
 stone’s throw of where they stood.

 “You see it’s his only hobby,” observed Harker,
 apologetically, “and, after all, it’s his own house; and he’s
 very hospitable in other ways.”

 “I’m rather afraid,” said Fisher, in a lower voice,
 “that it’s becoming more of a mania than a hobby. I know how
 it is when a man of that age begins to collect things, if it’s only
 collecting those rotten little river fish. You remember Talbot’s
 uncle with his toothpicks, and poor old Buzzy and the waste of cigar
 ashes. Hook has done a lot of big things in his time—the great deal
 in the Swedish timber trade and the Peace Conference at Chicago—but
 I doubt whether he cares now for any of those big things as he cares for
 those little fish.”

 “Oh, come, come,” protested the Attorney-General. “You’ll
 make Mr. March think he has come to call on a lunatic. Believe me, Hook
 only does it for fun, like any other sport, only he’s of the kind
 that takes his fun sadly. But I bet if there were big news about timber or
 shipping, he would drop his fun and his fish all right.”

 “Well, I wonder,” said Horne Fisher, looking sleepily at the
 island in the river.

 “By the way, is there any news of anything?” asked Harker of
 Harold March. “I see you’ve got an evening paper; one of those
 enterprising evening papers that come out in the morning.”

 “The beginning of Lord Merivale’s Birmingham speech,”
 replied March, handing him the paper. “It’s only a paragraph,
 but it seems to me rather good.”

 Harker took the paper, flapped and refolded it, and looked at the “Stop
 Press” news. It was, as March had said, only a paragraph. But it was
 a paragraph that had a peculiar effect on Sir John Harker. His lowering
 brows lifted with a flicker and his eyes blinked, and for a moment his
 leathery jaw was loosened. He looked in some odd fashion like a very old
 man. Then, hardening his voice and handing the paper to Fisher without a
 tremor, he simply said:

 “Well, here’s a chance for the bet. You’ve got your big
 news to disturb the old man’s fishing.”

 Horne Fisher was looking at the paper, and over his more languid and less
 expressive features a change also seemed to pass. Even that little
 paragraph had two or three large headlines, and his eye encountered,
 “Sensational Warning to Sweden,” and, “We Shall Protest.”

 “What the devil—” he said, and his words softened first
 to a whisper and then a whistle.

 “We must tell old Hook at once, or he’ll never forgive us,”
 said Harker. “He’ll probably want to see Number One instantly,
 though it may be too late now. I’m going across to him at once. I
 bet I’ll make him forget his fish, anyhow.” And, turning his
 back, he made his way hurriedly along the riverside to the causeway of
 flat stones.

 March was staring at Fisher, in amazement at the effect his pink paper had
 produced.

 “What does it all mean?” he cried. “I always supposed we
 should protest in defense of the Danish ports, for their sakes and our
 own. What is all this botheration about Sir Isaac and the rest of you? Do
 you think it bad news?”

 “Bad news!” repeated Fisher, with a sort of soft emphasis
 beyond expression.

 “Is it as bad as all that?” asked his friend, at last.

 “As bad as all that?” repeated Fisher. “Why of course it’s
 as good as it can be. It’s great news. It’s glorious news!
 That’s where the devil of it comes in, to knock us all silly. It’s
 admirable. It’s inestimable. It is also quite incredible.”

 He gazed again at the gray and green colors of the island and the river,
 and his rather dreary eye traveled slowly round to the hedges and the
 lawns.

 “I felt this garden was a sort of dream,” he said, “and
 I suppose I must be dreaming. But there is grass growing and water moving;
 and something impossible has happened.”

 Even as he spoke the dark figure with a stoop like a vulture appeared in
 the gap of the hedge just above him.

 “You have won your bet,” said Harker, in a harsh and almost
 croaking voice. “The old fool cares for nothing but fishing. He
 cursed me and told me he would talk no politics.”

 “I thought it might be so,” said Fisher, modestly. “What
 are you going to do next?”

 “I shall use the old idiot’s telephone, anyhow,” replied
 the lawyer. “I must find out exactly what has happened. I’ve
 got to speak for the Government myself to-morrow.” And he hurried
 away toward the house.

 In the silence that followed, a very bewildering silence so far as March
 was concerned, they saw the quaint figure of the Duke of Westmoreland,
 with his white hat and whiskers, approaching them across the garden.
 Fisher instantly stepped toward him with the pink paper in his hand, and,
 with a few words, pointed out the apocalyptic paragraph. The duke, who had
 been walking slowly, stood quite still, and for some seconds he looked
 like a tailor’s dummy standing and staring outside some antiquated
 shop. Then March heard his voice, and it was high and almost hysterical:

 “But he must see it; he must be made to understand. It cannot have
 been put to him properly.” Then, with a certain recovery of fullness
 and even pomposity in the voice, “I shall go and tell him myself.”

 Among the queer incidents of that afternoon, March always remembered
 something almost comical about the clear picture of the old gentleman in
 his wonderful white hat carefully stepping from stone to stone across the
 river, like a figure crossing the traffic in Piccadilly. Then he
 disappeared behind the trees of the island, and March and Fisher turned to
 meet the Attorney-General, who was coming out of the house with a visage
 of grim assurance.

 “Everybody is saying,” he said, “that the Prime Minister
 has made the greatest speech of his life. Peroration and loud and
 prolonged cheers. Corrupt financiers and heroic peasants. We will not
 desert Denmark again.”

 Fisher nodded and turned away toward the towing path, where he saw the
 duke returning with a rather dazed expression. In answer to questions he
 said, in a husky and confidential voice:

 “I really think our poor friend cannot be himself. He refused to
 listen; he—ah—suggested that I might frighten the fish.”

 A keen ear might have detected a murmur from Mr. Fisher on the subject of
 a white hat, but Sir John Harker struck it more decisively:

 “Fisher was quite right. I didn’t believe it myself, but it’s
 quite clear that the old fellow is fixed on this fishing notion by now. If
 the house caught fire behind him he would hardly move till sunset.”

 Fisher had continued his stroll toward the higher embanked ground of the
 towing path, and he now swept a long and searching gaze, not toward the
 island, but toward the distant wooded heights that were the walls of the
 valley. An evening sky as clear as that of the previous day was settling
 down all over the dim landscape, but toward the west it was now red rather
 than gold; there was scarcely any sound but the monotonous music of the
 river. Then came the sound of a half-stifled exclamation from Horne
 Fisher, and Harold March looked up at him in wonder.

 “You spoke of bad news,” said Fisher. “Well, there is
 really bad news now. I am afraid this is a bad business.”

 “What bad news do you mean?” asked his friend, conscious of
 something strange and sinister in his voice.

 “The sun has set,” answered Fisher.

 He went on with the air of one conscious of having said something fatal.
 “We must get somebody to go across whom he will really listen to. He
 may be mad, but there’s method in his madness. There nearly always
 is method in madness. It’s what drives men mad, being methodical.
 And he never goes on sitting there after sunset, with the whole place
 getting dark. Where’s his nephew? I believe he’s really fond
 of his nephew.”

 “Look!” cried March, abruptly. “Why, he’s been
 across already. There he is coming back.”

 And, looking up the river once more, they saw, dark against the sunset
 reflections, the figure of James Bullen stepping hastily and rather
 clumsily from stone to stone. Once he slipped on a stone with a slight
 splash. When he rejoined the group on the bank his olive face was
 unnaturally pale.

 The other four men had already gathered on the same spot and almost
 simultaneously were calling out to him, “What does he say now?”

 “Nothing. He says—nothing.”

 Fisher looked at the young man steadily for a moment; then he started from
 his immobility and, making a motion to March to follow him, himself strode
 down to the river crossing. In a few moments they were on the little
 beaten track that ran round the wooded island, to the other side of it
 where the fisherman sat. Then they stood and looked at him, without a
 word.

 Sir Isaac Hook was still sitting propped up against the stump of the tree,
 and that for the best of reasons. A length of his own infallible fishing
 line was twisted and tightened twice round his throat and then twice round
 the wooden prop behind him. The leading investigator ran forward and
 touched the fisherman’s hand, and it was as cold as a fish.

 “The sun has set,” said Horne Fisher, in the same terrible
 tones, “and he will never see it rise again.”

 Ten minutes afterward the five men, shaken by such a shock, were again
 together in the garden, looking at one another with white but watchful
 faces. The lawyer seemed the most alert of the group; he was articulate if
 somewhat abrupt.

 “We must leave the body as it is and telephone for the police,”
 he said. “I think my own authority will stretch to examining the
 servants and the poor fellow’s papers, to see if there is anything
 that concerns them. Of course, none of you gentlemen must leave this
 place.”

 Perhaps there was something in his rapid and rigorous legality that
 suggested the closing of a net or trap. Anyhow, young Bullen suddenly
 broke down, or perhaps blew up, for his voice was like an explosion in the
 silent garden.

 “I never touched him,” he cried. “I swear I had nothing
 to do with it!”

 “Who said you had?” demanded Harker, with a hard eye. “Why
 do you cry out before you’re hurt?”

 “Because you all look at me like that,” cried the young man,
 angrily. “Do you think I don’t know you’re always
 talking about my damned debts and expectations?”

 Rather to March’s surprise, Fisher had drawn away from this first
 collision, leading the duke with him to another part of the garden. When
 he was out of earshot of the others he said, with a curious simplicity of
 manner:

 “Westmoreland, I am going straight to the point.”

 “Well?” said the other, staring at him stolidly.

 “You have a motive for killing him,” said Fisher.

 The duke continued to stare, but he seemed unable to speak.

 “I hope you had a motive for killing him,” continued Fisher,
 mildly. “You see, it’s rather a curious situation. If you have
 a motive for murdering, you probably didn’t murder. But if you hadn’t
 any motive, why, then perhaps, you did.”

 “What on earth are you talking about?” demanded the duke,
 violently.

 “It’s quite simple,” said Fisher. “When you went
 across he was either alive or dead. If he was alive, it might be you who
 killed him, or why should you have held your tongue about his death? But
 if he was dead, and you had a reason for killing him, you might have held
 your tongue for fear of being accused.” Then after a silence he
 added, abstractedly: “Cyprus is a beautiful place, I believe.
 Romantic scenery and romantic people. Very intoxicating for a young man.”

 The duke suddenly clenched his hands and said, thickly, “Well, I had
 a motive.”

 “Then you’re all right,” said Fisher, holding out his
 hand with an air of huge relief. “I was pretty sure you wouldn’t
 really do it; you had a fright when you saw it done, as was only natural.
 Like a bad dream come true, wasn’t it?”

 While this curious conversation was passing, Harker had gone into the
 house, disregarding the demonstrations of the sulky nephew, and came back
 presently with a new air of animation and a sheaf of papers in his hand.

 “I’ve telephoned for the police,” he said, stopping to
 speak to Fisher, “but I think I’ve done most of their work for
 them. I believe I’ve found out the truth. There’s a paper here—”
 He stopped, for Fisher was looking at him with a singular expression; and
 it was Fisher who spoke next:

 “Are there any papers that are not there, I wonder? I mean that are
 not there now?” After a pause he added: “Let us have the cards
 on the table. When you went through his papers in such a hurry, Harker,
 weren’t you looking for something to—to make sure it shouldn’t
 be found?”

 Harker did not turn a red hair on his hard head, but he looked at the
 other out of the corners of his eyes.

 “And I suppose,” went on Fisher, smoothly, “that is why
 you, too, told us lies about having found Hook alive. You knew there was
 something to show that you might have killed him, and you didn’t
 dare tell us he was killed. But, believe me, it’s much better to be
 honest now.”

 Harker’s haggard face suddenly lit up as if with infernal flames.

 “Honest,” he cried, “it’s not so damned fine of
 you fellows to be honest. You’re all born with silver spoons in your
 mouths, and then you swagger about with everlasting virtue because you
 haven’t got other people’s spoons in your pockets. But I was
 born in a Pimlico lodging house and I had to make my spoon, and there’d
 be plenty to say I only spoiled a horn or an honest man. And if a
 struggling man staggers a bit over the line in his youth, in the lower
 parts of the law which are pretty dingy, anyhow, there’s always some
 old vampire to hang on to him all his life for it.”

 “Guatemalan Golcondas, wasn’t it?” said Fisher,
 sympathetically.

 Harker suddenly shuddered. Then he said, “I believe you must know
 everything, like God Almighty.”

 “I know too much,” said Horne Fisher, “and all the wrong
 things.”

 The other three men were drawing nearer to them, but before they came too
 near, Harker said, in a voice that had recovered all its firmness:

 “Yes, I did destroy a paper, but I really did find a paper, too; and
 I believe that it clears us all.”

 “Very well,” said Fisher, in a louder and more cheerful tone;
 “let us all have the benefit of it.”

 “On the very top of Sir Isaac’s papers,” explained
 Harker, “there was a threatening letter from a man named Hugo. It
 threatens to kill our unfortunate friend very much in the way that he was
 actually killed. It is a wild letter, full of taunts; you can see it for
 yourselves; but it makes a particular point of poor Hook’s habit of
 fishing from the island. Above all, the man professes to be writing from a
 boat. And, since we alone went across to him,” and he smiled in a
 rather ugly fashion, “the crime must have been committed by a man
 passing in a boat.”

 “Why, dear me!” cried the duke, with something almost
 amounting to animation. “Why, I remember the man called Hugo quite
 well! He was a sort of body servant and bodyguard of Sir Isaac. You see,
 Sir Isaac was in some fear of assault. He was—he was not very
 popular with several people. Hugo was discharged after some row or other;
 but I remember him well. He was a great big Hungarian fellow with great
 mustaches that stood out on each side of his face.”

 A door opened in the darkness of Harold March’s memory, or, rather,
 oblivion, and showed a shining landscape, like that of a lost dream. It
 was rather a waterscape than a landscape, a thing of flooded meadows and
 low trees and the dark archway of a bridge. And for one instant he saw
 again the man with mustaches like dark horns leap up on to the bridge and
 disappear.

 “Good heavens!” he cried. “Why, I met the murderer this
 morning!”

 * * *

 Horne Fisher and Harold March had their day on the river, after all, for
 the little group broke up when the police arrived. They declared that the
 coincidence of March’s evidence had cleared the whole company, and
 clinched the case against the flying Hugo. Whether that Hungarian fugitive
 would ever be caught appeared to Horne Fisher to be highly doubtful; nor
 can it be pretended that he displayed any very demoniac detective energy
 in the matter as he leaned back in the boat cushions, smoking, and
 watching the swaying reeds slide past.

 “It was a very good notion to hop up on to the bridge,” he
 said. “An empty boat means very little; he hasn’t been seen to
 land on either bank, and he’s walked off the bridge without walking
 on to it, so to speak. He’s got twenty-four hours’ start; his
 mustaches will disappear, and then he will disappear. I think there is
 every hope of his escape.”

 “Hope?” repeated March, and stopped sculling for an instant.

 “Yes, hope,” repeated the other. “To begin with, I’m
 not going to be exactly consumed with Corsican revenge because somebody
 has killed Hook. Perhaps you may guess by this time what Hook was. A
 damned blood-sucking blackmailer was that simple, strenuous, self-made
 captain of industry. He had secrets against nearly everybody; one against
 poor old Westmoreland about an early marriage in Cyprus that might have
 put the duchess in a queer position; and one against Harker about some
 flutter with his client’s money when he was a young solicitor. That’s
 why they went to pieces when they found him murdered, of course. They felt
 as if they’d done it in a dream. But I admit I have another reason
 for not wanting our Hungarian friend actually hanged for the murder.”

 “And what is that?” asked his friend.

 “Only that he didn’t commit the murder,” answered
 Fisher.

 Harold March laid down the oars and let the boat drift for a moment.

 “Do you know, I was half expecting something like that,” he
 said. “It was quite irrational, but it was hanging about in the
 atmosphere, like thunder in the air.”

 “On the contrary, it’s finding Hugo guilty that’s
 irrational,” replied Fisher. “Don’t you see that they’re
 condemning him for the very reason for which they acquit everybody else?
 Harker and Westmoreland were silent because they found him murdered, and
 knew there were papers that made them look like the murderers. Well, so
 did Hugo find him murdered, and so did Hugo know there was a paper that
 would make him look like the murderer. He had written it himself the day
 before.”

 “But in that case,” said March, frowning, “at what sort
 of unearthly hour in the morning was the murder really committed? It was
 barely daylight when I met him at the bridge, and that’s some way
 above the island.”

 “The answer is very simple,” replied Fisher. “The crime
 was not committed in the morning. The crime was not committed on the
 island.”

 March stared at the shining water without replying, but Fisher resumed
 like one who had been asked a question:

 “Every intelligent murder involves taking advantage of some one
 uncommon feature in a common situation. The feature here was the fancy of
 old Hook for being the first man up every morning, his fixed routine as an
 angler, and his annoyance at being disturbed. The murderer strangled him
 in his own house after dinner on the night before, carried his corpse,
 with all his fishing tackle, across the stream in the dead of night, tied
 him to the tree, and left him there under the stars. It was a dead man who
 sat fishing there all day. Then the murderer went back to the house, or,
 rather, to the garage, and went off in his motor car. The murderer drove
 his own motor car.”

 Fisher glanced at his friend’s face and went on. “You look
 horrified, and the thing is horrible. But other things are horrible, too.
 If some obscure man had been hag-ridden by a blackmailer and had his
 family life ruined, you wouldn’t think the murder of his persecutor
 the most inexcusable of murders. Is it any worse when a whole great nation
 is set free as well as a family? By this warning to Sweden we shall
 probably prevent war and not precipitate it, and save many thousand lives
 rather more valuable than the life of that viper. Oh, I’m not
 talking sophistry or seriously justifying the thing, but the slavery that
 held him and his country was a thousand times less justifiable. If I’d
 really been sharp I should have guessed it from his smooth, deadly smiling
 at dinner that night. Do you remember that silly talk about how old Isaac
 could always play his fish? In a pretty hellish sense he was a fisher of
 men.”

 Harold March took the oars and began to row again.

 “I remember,” he said, “and about how a big fish might
 break the line and get away.”

 VI. THE HOLE IN THE WALL

 Two men, the one an architect and the other an archaeologist, met on the
 steps of the great house at Prior’s Park; and their host, Lord
 Bulmer, in his breezy way, thought it natural to introduce them. It must
 be confessed that he was hazy as well as breezy, and had no very clear
 connection in his mind, beyond the sense that an architect and an
 archaeologist begin with the same series of letters. The world must remain
 in a reverent doubt as to whether he would, on the same principles, have
 presented a diplomatist to a dipsomaniac or a ratiocinator to a rat
 catcher. He was a big, fair, bull-necked young man, abounding in outward
 gestures, unconsciously flapping his gloves and flourishing his stick.

 “You two ought to have something to talk about,” he said,
 cheerfully. “Old buildings and all that sort of thing; this is
 rather an old building, by the way, though I say it who shouldn’t. I
 must ask you to excuse me a moment; I’ve got to go and see about the
 cards for this Christmas romp my sister’s arranging. We hope to see
 you all there, of course. Juliet wants it to be a fancy-dress affair—abbots
 and crusaders and all that. My ancestors, I suppose, after all.”

 “I trust the abbot was not an ancestor,” said the
 archaeological gentleman, with a smile.

 “Only a sort of great-uncle, I imagine,” answered the other,
 laughing; then his rather rambling eye rolled round the ordered landscape
 in front of the house; an artificial sheet of water ornamented with an
 antiquated nymph in the center and surrounded by a park of tall trees now
 gray and black and frosty, for it was in the depth of a severe winter.

 “It’s getting jolly cold,” his lordship continued.
 “My sister hopes we shall have some skating as well as dancing.”

 “If the crusaders come in full armor,” said the other, “you
 must be careful not to drown your ancestors.”

 “Oh, there’s no fear of that,” answered Bulmer; “this
 precious lake of ours is not two feet deep anywhere.” And with one
 of his flourishing gestures he stuck his stick into the water to
 demonstrate its shallowness. They could see the short end bent in the
 water, so that he seemed for a moment to lean his large weight on a
 breaking staff.

 “The worst you can expect is to see an abbot sit down rather
 suddenly,” he added, turning away. “Well, au revoir; I’ll
 let you know about it later.”

 The archaeologist and the architect were left on the great stone steps
 smiling at each other; but whatever their common interests, they presented
 a considerable personal contrast, and the fanciful might even have found
 some contradiction in each considered individually. The former, a Mr.
 James Haddow, came from a drowsy den in the Inns of Court, full of leather
 and parchment, for the law was his profession and history only his hobby;
 he was indeed, among other things, the solicitor and agent of the Prior’s
 Park estate. But he himself was far from drowsy and seemed remarkably wide
 awake, with shrewd and prominent blue eyes, and red hair brushed as neatly
 as his very neat costume. The latter, whose name was Leonard Crane, came
 straight from a crude and almost cockney office of builders and house
 agents in the neighboring suburb, sunning itself at the end of a new row
 of jerry-built houses with plans in very bright colors and notices in very
 large letters. But a serious observer, at a second glance, might have seen
 in his eyes something of that shining sleep that is called vision; and his
 yellow hair, while not affectedly long, was unaffectedly untidy. It was a
 manifest if melancholy truth that the architect was an artist. But the
 artistic temperament was far from explaining him; there was something else
 about him that was not definable, but which some even felt to be
 dangerous. Despite his dreaminess, he would sometimes surprise his friends
 with arts and even sports apart from his ordinary life, like memories of
 some previous existence. On this occasion, nevertheless, he hastened to
 disclaim any authority on the other man’s hobby.

 “I mustn’t appear on false pretences,” he said, with a
 smile. “I hardly even know what an archaeologist is, except that a
 rather rusty remnant of Greek suggests that he is a man who studies old
 things.”

 “Yes,” replied Haddow, grimly. “An archaeologist is a
 man who studies old things and finds they are new.”

 Crane looked at him steadily for a moment and then smiled again.

 “Dare one suggest,” he said, “that some of the things we
 have been talking about are among the old things that turn out not to be
 old?”

 His companion also was silent for a moment, and the smile on his rugged
 face was fainter as he replied, quietly:

 “The wall round the park is really old. The one gate in it is
 Gothic, and I cannot find any trace of destruction or restoration. But the
 house and the estate generally—well the romantic ideas read into
 these things are often rather recent romances, things almost like
 fashionable novels. For instance, the very name of this place, Prior’s
 Park, makes everybody think of it as a moonlit mediaeval abbey; I dare say
 the spiritualists by this time have discovered the ghost of a monk there.
 But, according to the only authoritative study of the matter I can find,
 the place was simply called Prior’s as any rural place is called
 Podger’s. It was the house of a Mr. Prior, a farmhouse, probably,
 that stood here at some time or other and was a local landmark. Oh, there
 are a great many examples of the same thing, here and everywhere else.
 This suburb of ours used to be a village, and because some of the people
 slurred the name and pronounced it Holliwell, many a minor poet indulged
 in fancies about a Holy Well, with spells and fairies and all the rest of
 it, filling the suburban drawing-rooms with the Celtic twilight. Whereas
 anyone acquainted with the facts knows that ‘Hollinwall’
 simply means ‘the hole in the wall,’ and probably referred to
 some quite trivial accident. That’s what I mean when I say that we
 don’t so much find old things as we find new ones.”

 Crane seemed to have grown somewhat inattentive to the little lecture on
 antiquities and novelties, and the cause of his restlessness was soon
 apparent, and indeed approaching. Lord Bulmer’s sister, Juliet Bray,
 was coming slowly across the lawn, accompanied by one gentleman and
 followed by two others. The young architect was in the illogical condition
 of mind in which he preferred three to one.

 The man walking with the lady was no other than the eminent Prince
 Borodino, who was at least as famous as a distinguished diplomatist ought
 to be, in the interests of what is called secret diplomacy. He had been
 paying a round of visits at various English country houses, and exactly
 what he was doing for diplomacy at Prior’s Park was as much a secret
 as any diplomatist could desire. The obvious thing to say of his
 appearance was that he would have been extremely handsome if he had not
 been entirely bald. But, indeed, that would itself be a rather bald way of
 putting it. Fantastic as it sounds, it would fit the case better to say
 that people would have been surprised to see hair growing on him; as
 surprised as if they had found hair growing on the bust of a Roman
 emperor. His tall figure was buttoned up in a tight-waisted fashion that
 rather accentuated his potential bulk, and he wore a red flower in his
 buttonhole. Of the two men walking behind one was also bald, but in a more
 partial and also a more premature fashion, for his drooping mustache was
 still yellow, and if his eyes were somewhat heavy it was with languor and
 not with age. It was Horne Fisher, and he was talking as easily and idly
 about everything as he always did. His companion was a more striking, and
 even more sinister, figure, and he had the added importance of being Lord
 Bulmer’s oldest and most intimate friend. He was generally known
 with a severe simplicity as Mr. Brain; but it was understood that he had
 been a judge and police official in India, and that he had enemies, who
 had represented his measures against crime as themselves almost criminal.
 He was a brown skeleton of a man with dark, deep, sunken eyes and a black
 mustache that hid the meaning of his mouth. Though he had the look of one
 wasted by some tropical disease, his movements were much more alert than
 those of his lounging companion.

 “It’s all settled,” announced the lady, with great
 animation, when they came within hailing distance. “You’ve all
 got to put on masquerade things and very likely skates as well, though the
 prince says they don’t go with it; but we don’t care about
 that. It’s freezing already, and we don’t often get such a
 chance in England.”

 “Even in India we don’t exactly skate all the year round,”
 observed Mr. Brain.

 “And even Italy is not primarily associated with ice,” said
 the Italian.

 “Italy is primarily associated with ices,” remarked Mr. Horne
 Fisher. “I mean with ice cream men. Most people in this country
 imagine that Italy is entirely populated with ice cream men and organ
 grinders. There certainly are a lot of them; perhaps they’re an
 invading army in disguise.”

 “How do you know they are not the secret emissaries of our
 diplomacy?” asked the prince, with a slightly scornful smile.
 “An army of organ grinders might pick up hints, and their monkeys
 might pick up all sort of things.”

 “The organs are organized in fact,” said the flippant Mr.
 Fisher. “Well, I’ve known it pretty cold before now in Italy
 and even in India, up on the Himalayan slopes. The ice on our own little
 round pond will be quite cozy by comparison.”

 Juliet Bray was an attractive lady with dark hair and eyebrows and dancing
 eyes, and there was a geniality and even generosity in her rather
 imperious ways. In most matters she could command her brother, though that
 nobleman, like many other men of vague ideas, was not without a touch of
 the bully when he was at bay. She could certainly command her guests, even
 to the extent of decking out the most respectable and reluctant of them
 with her mediaeval masquerade. And it really seemed as if she could
 command the elements also, like a witch. For the weather steadily hardened
 and sharpened; that night the ice of the lake, glimmering in the
 moonlight, was like a marble floor, and they had begun to dance and skate
 on it before it was dark.

 Prior’s Park, or, more properly, the surrounding district of
 Holinwall, was a country seat that had become a suburb; having once had
 only a dependent village at its doors, it now found outside all its doors
 the signals of the expansion of London. Mr. Haddow, who was engaged in
 historical researches both in the library and the locality, could find
 little assistance in the latter. He had already realized, from the
 documents, that Prior’s Park had originally been something like
 Prior’s Farm, named after some local figure, but the new social
 conditions were all against his tracing the story by its traditions. Had
 any of the real rustics remained, he would probably have found some
 lingering legend of Mr. Prior, however remote he might be. But the new
 nomadic population of clerks and artisans, constantly shifting their homes
 from one suburb to another, or their children from one school to another,
 could have no corporate continuity. They had all that forgetfulness of
 history that goes everywhere with the extension of education.

 Nevertheless, when he came out of the library next morning and saw the
 wintry trees standing round the frozen pond like a black forest, he felt
 he might well have been far in the depths of the country. The old wall
 running round the park kept that inclosure itself still entirely rural and
 romantic, and one could easily imagine that the depths of that dark forest
 faded away indefinitely into distant vales and hills. The gray and black
 and silver of the wintry wood were all the more severe or somber as a
 contrast to the colored carnival groups that already stood on and around
 the frozen pool. For the house party had already flung themselves
 impatiently into fancy dress, and the lawyer, with his neat black suit and
 red hair, was the only modern figure among them.

 “Aren’t you going to dress up?” asked Juliet,
 indignantly shaking at him a horned and towering blue headdress of the
 fourteenth century which framed her face very becomingly, fantastic as it
 was. “Everybody here has to be in the Middle Ages. Even Mr. Brain
 has put on a sort of brown dressing gown and says he’s a monk; and
 Mr. Fisher got hold of some old potato sacks in the kitchen and sewed them
 together; he’s supposed to be a monk, too. As to the prince, he’s
 perfectly glorious, in great crimson robes as a cardinal. He looks as if
 he could poison everybody. You simply must be something.”

 “I will be something later in the day,” he replied. “At
 present I am nothing but an antiquary and an attorney. I have to see your
 brother presently, about some legal business and also some local
 investigations he asked me to make. I must look a little like a steward
 when I give an account of my stewardship.”

 “Oh, but my brother has dressed up!” cried the girl. “Very
 much so. No end, if I may say so. Why he’s bearing down on you now
 in all his glory.”

 The noble lord was indeed marching toward them in a magnificent
 sixteenth-century costume of purple and gold, with a gold-hilted sword and
 a plumed cap, and manners to match. Indeed, there was something more than
 his usual expansiveness of bodily action in his appearance at that moment.
 It almost seemed, so to speak, that the plumes on his hat had gone to his
 head. He flapped his great, gold-lined cloak like the wings of a fairy
 king in a pantomime; he even drew his sword with a flourish and waved it
 about as he did his walking stick. In the light of after events there
 seemed to be something monstrous and ominous about that exuberance,
 something of the spirit that is called fey. At the time it merely crossed
 a few people’s minds that he might possibly be drunk.

 As he strode toward his sister the first figure he passed was that of
 Leonard Crane, clad in Lincoln green, with the horn and baldrick and sword
 appropriate to Robin Hood; for he was standing nearest to the lady, where,
 indeed, he might have been found during a disproportionate part of the
 time. He had displayed one of his buried talents in the matter of skating,
 and now that the skating was over seemed disposed to prolong the
 partnership. The boisterous Bulmer playfully made a pass at him with his
 drawn sword, going forward with the lunge in the proper fencing fashion,
 and making a somewhat too familiar Shakespearean quotation about a rodent
 and a Venetian coin.

 Probably in Crane also there was a subdued excitement just then; anyhow,
 in one flash he had drawn his own sword and parried; and then suddenly, to
 the surprise of everyone, Bulmer’s weapon seemed to spring out of
 his hand into the air and rolled away on the ringing ice.

 “Well, I never!” said the lady, as if with justifiable
 indignation. “You never told me you could fence, too.”

 Bulmer put up his sword with an air rather bewildered than annoyed, which
 increased the impression of something irresponsible in his mood at the
 moment; then he turned rather abruptly to his lawyer, saying:

 “We can settle up about the estate after dinner; I’ve missed
 nearly all the skating as it is, and I doubt if the ice will hold till
 to-morrow night. I think I shall get up early and have a spin by myself.”

 “You won’t be disturbed with my company,” said Horne
 Fisher, in his weary fashion. “If I have to begin the day with ice,
 in the American fashion, I prefer it in smaller quantities. But no early
 hours for me in December. The early bird catches the cold.”

 “Oh, I shan’t die of catching a cold,” answered Bulmer,
 and laughed.

 * * *

 A considerable group of the skating party had consisted of the guests
 staying at the house, and the rest had tailed off in twos and threes some
 time before most of the guests began to retire for the night. Neighbors,
 always invited to Prior’s Park on such occasions, went back to their
 own houses in motors or on foot; the legal and archeological gentleman had
 returned to the Inns of Court by a late train, to get a paper called for
 during his consultation with his client; and most of the other guests were
 drifting and lingering at various stages on their way up to bed. Horne
 Fisher, as if to deprive himself of any excuse for his refusal of early
 rising, had been the first to retire to his room; but, sleepy as he
 looked, he could not sleep. He had picked up from a table the book of
 antiquarian topography, in which Haddow had found his first hints about
 the origin of the local name, and, being a man with a quiet and quaint
 capacity for being interested in anything, he began to read it steadily,
 making notes now and then of details on which his previous reading left
 him with a certain doubt about his present conclusions. His room was the
 one nearest to the lake in the center of the woods, and was therefore the
 quietest, and none of the last echoes of the evening’s festivity
 could reach him. He had followed carefully the argument which established
 the derivation from Mr. Prior’s farm and the hole in the wall, and
 disposed of any fashionable fancy about monks and magic wells, when he
 began to be conscious of a noise audible in the frozen silence of the
 night. It was not a particularly loud noise, but it seemed to consist of a
 series of thuds or heavy blows, such as might be struck on a wooden door
 by a man seeking to enter. They were followed by something like a faint
 creak or crack, as if the obstacle had either been opened or had given
 way. He opened his own bedroom door and listened, but as he heard talk and
 laughter all over the lower floors, he had no reason to fear that a
 summons would be neglected or the house left without protection. He went
 to his open window, looking out over the frozen pond and the moonlit
 statue in the middle of their circle of darkling woods, and listened
 again. But silence had returned to that silent place, and, after straining
 his ears for a considerable time, he could hear nothing but the solitary
 hoot of a distant departing train. Then he reminded himself how many
 nameless noises can be heard by the wakeful during the most ordinary
 night, and shrugging his shoulders, went wearily to bed.

 He awoke suddenly and sat up in bed with his ears filled, as with thunder,
 with the throbbing echoes of a rending cry. He remained rigid for a
 moment, and then sprang out of bed, throwing on the loose gown of sacking
 he had worn all day. He went first to the window, which was open, but
 covered with a thick curtain, so that his room was still completely dark;
 but when he tossed the curtain aside and put his head out, he saw that a
 gray and silver daybreak had already appeared behind the black woods that
 surrounded the little lake, and that was all that he did see. Though the
 sound had certainly come in through the open window from this direction,
 the whole scene was still and empty under the morning light as under the
 moonlight. Then the long, rather lackadaisical hand he had laid on a
 window sill gripped it tighter, as if to master a tremor, and his peering
 blue eyes grew bleak with fear. It may seem that his emotion was
 exaggerated and needless, considering the effort of common sense by which
 he had conquered his nervousness about the noise on the previous night.
 But that had been a very different sort of noise. It might have been made
 by half a hundred things, from the chopping of wood to the breaking of
 bottles. There was only one thing in nature from which could come the
 sound that echoed through the dark house at daybreak. It was the awful
 articulate voice of man; and it was something worse, for he knew what man.

 He knew also that it had been a shout for help. It seemed to him that he
 had heard the very word; but the word, short as it was, had been swallowed
 up, as if the man had been stifled or snatched away even as he spoke. Only
 the mocking reverberations of it remained even in his memory, but he had
 no doubt of the original voice. He had no doubt that the great bull’s
 voice of Francis Bray, Baron Bulmer, had been heard for the last time
 between the darkness and the lifting dawn.

 How long he stood there he never knew, but he was startled into life by
 the first living thing that he saw stirring in that half-frozen landscape.
 Along the path beside the lake, and immediately under his window, a figure
 was walking slowly and softly, but with great composure—a stately
 figure in robes of a splendid scarlet; it was the Italian prince, still in
 his cardinal’s costume. Most of the company had indeed lived in
 their costumes for the last day or two, and Fisher himself had assumed his
 frock of sacking as a convenient dressing gown; but there seemed,
 nevertheless, something unusually finished and formal, in the way of an
 early bird, about this magnificent red cockatoo. It was as if the early
 bird had been up all night.

 “What is the matter?” he called, sharply, leaning out of the
 window, and the Italian turned up his great yellow face like a mask of
 brass.

 “We had better discuss it downstairs,” said Prince Borodino.

 Fisher ran downstairs, and encountered the great, red-robed figure
 entering the doorway and blocking the entrance with his bulk.

 “Did you hear that cry?” demanded Fisher.

 “I heard a noise and I came out,” answered the diplomatist,
 and his face was too dark in the shadow for its expression to be read.

 “It was Bulmer’s voice,” insisted Fisher. “I’ll
 swear it was Bulmer’s voice.”

 “Did you know him well?” asked the other.

 The question seemed irrelevant, though it was not illogical, and Fisher
 could only answer in a random fashion that he knew Lord Bulmer only
 slightly.

 “Nobody seems to have known him well,” continued the Italian,
 in level tones. “Nobody except that man Brain. Brain is rather older
 than Bulmer, but I fancy they shared a good many secrets.”

 Fisher moved abruptly, as if waking from a momentary trance, and said, in
 a new and more vigorous voice, “But look here, hadn’t we
 better get outside and see if anything has happened.”

 “The ice seems to be thawing,” said the other, almost with
 indifference.

 When they emerged from the house, dark stains and stars in the gray field
 of ice did indeed indicate that the frost was breaking up, as their host
 had prophesied the day before, and the very memory of yesterday brought
 back the mystery of to-day.

 “He knew there would be a thaw,” observed the prince. “He
 went out skating quite early on purpose. Did he call out because he landed
 in the water, do you think?”

 Fisher looked puzzled. “Bulmer was the last man to bellow like that
 because he got his boots wet. And that’s all he could do here; the
 water would hardly come up to the calf of a man of his size. You can see
 the flat weeds on the floor of the lake, as if it were through a thin pane
 of glass. No, if Bulmer had only broken the ice he wouldn’t have
 said much at the moment, though possibly a good deal afterward. We should
 have found him stamping and damning up and down this path, and calling for
 clean boots.”

 “Let us hope we shall find him as happily employed,” remarked
 the diplomatist. “In that case the voice must have come out of the
 wood.”

 “I’ll swear it didn’t come out of the house,” said
 Fisher; and the two disappeared together into the twilight of wintry
 trees.

 The plantation stood dark against the fiery colors of sunrise, a black
 fringe having that feathery appearance which makes trees when they are
 bare the very reverse of rugged. Hours and hours afterward, when the same
 dense, but delicate, margin was dark against the greenish colors opposite
 the sunset, the search thus begun at sunrise had not come to an end. By
 successive stages, and to slowly gathering groups of the company, it
 became apparent that the most extraordinary of all gaps had appeared in
 the party; the guests could find no trace of their host anywhere. The
 servants reported that his bed had been slept in and his skates and his
 fancy costume were gone, as if he had risen early for the purpose he had
 himself avowed. But from the top of the house to the bottom, from the
 walls round the park to the pond in the center, there was no trace of Lord
 Bulmer, dead or alive. Horne Fisher realized that a chilling premonition
 had already prevented him from expecting to find the man alive. But his
 bald brow was wrinkled over an entirely new and unnatural problem, in not
 finding the man at all.

 He considered the possibility of Bulmer having gone off of his own accord,
 for some reason; but after fully weighing it he finally dismissed it. It
 was inconsistent with the unmistakable voice heard at daybreak, and with
 many other practical obstacles. There was only one gateway in the ancient
 and lofty wall round the small park; the lodge keeper kept it locked till
 late in the morning, and the lodge keeper had seen no one pass. Fisher was
 fairly sure that he had before him a mathematical problem in an inclosed
 space. His instinct had been from the first so attuned to the tragedy that
 it would have been almost a relief to him to find the corpse. He would
 have been grieved, but not horrified, to come on the nobleman’s body
 dangling from one of his own trees as from a gibbet, or floating in his
 own pool like a pallid weed. What horrified him was to find nothing.

 He soon become conscious that he was not alone even in his most individual
 and isolated experiments. He often found a figure following him like his
 shadow, in silent and almost secret clearings in the plantation or
 outlying nooks and corners of the old wall. The dark-mustached mouth was
 as mute as the deep eyes were mobile, darting incessantly hither and
 thither, but it was clear that Brain of the Indian police had taken up the
 trail like an old hunter after a tiger. Seeing that he was the only
 personal friend of the vanished man, this seemed natural enough, and
 Fisher resolved to deal frankly with him.

 “This silence is rather a social strain,” he said. “May
 I break the ice by talking about the weather?—which, by the way, has
 already broken the ice. I know that breaking the ice might be a rather
 melancholy metaphor in this case.”

 “I don’t think so,” replied Brain, shortly. “I don’t
 fancy the ice had much to do with it. I don’t see how it could.”

 “What would you propose doing?” asked Fisher.

 “Well, we’ve sent for the authorities, of course, but I hope
 to find something out before they come,” replied the Anglo-Indian.
 “I can’t say I have much hope from police methods in this
 country. Too much red tape, habeas corpus and that sort of thing. What we
 want is to see that nobody bolts; the nearest we could get to it would be
 to collect the company and count them, so to speak. Nobody’s left
 lately, except that lawyer who was poking about for antiquities.”

 “Oh, he’s out of it; he left last night,” answered the
 other. “Eight hours after Bulmer’s chauffeur saw his lawyer
 off by the train I heard Bulmer’s own voice as plain as I hear yours
 now.”

 “I suppose you don’t believe in spirits?” said the man
 from India. After a pause he added: “There’s somebody else I
 should like to find, before we go after a fellow with an alibi in the
 Inner Temple. What’s become of that fellow in green—the
 architect dressed up as a forester? I haven’t seem him about.”

 Mr. Brain managed to secure his assembly of all the distracted company
 before the arrival of the police. But when he first began to comment once
 more on the young architect’s delay in putting in an appearance, he
 found himself in the presence of a minor mystery, and a psychological
 development of an entirely unexpected kind.

 Juliet Bray had confronted the catastrophe of her brother’s
 disappearance with a somber stoicism in which there was, perhaps, more
 paralysis than pain; but when the other question came to the surface she
 was both agitated and angry.

 “We don’t want to jump to any conclusions about anybody,”
 Brain was saying in his staccato style. “But we should like to know
 a little more about Mr. Crane. Nobody seems to know much about him, or
 where he comes from. And it seems a sort of coincidence that yesterday he
 actually crossed swords with poor Bulmer, and could have stuck him, too,
 since he showed himself the better swordsman. Of course, that may be an
 accident and couldn’t possibly be called a case against anybody; but
 then we haven’t the means to make a real case against anybody. Till
 the police come we are only a pack of very amateur sleuthhounds.”

 “And I think you’re a pack of snobs,” said Juliet.
 “Because Mr. Crane is a genius who’s made his own way, you try
 to suggest he’s a murderer without daring to say so. Because he wore
 a toy sword and happened to know how to use it, you want us to believe he
 used it like a bloodthirsty maniac for no reason in the world. And because
 he could have hit my brother and didn’t, you deduce that he did.
 That’s the sort of way you argue. And as for his having disappeared,
 you’re wrong in that as you are in everything else, for here he
 comes.”

 And, indeed, the green figure of the fictitious Robin Hood slowly detached
 itself from the gray background of the trees, and came toward them as she
 spoke.

 He approached the group slowly, but with composure; but he was decidedly
 pale, and the eyes of Brain and Fisher had already taken in one detail of
 the green-clad figure more clearly than all the rest. The horn still swung
 from his baldrick, but the sword was gone.

 Rather to the surprise of the company, Brain did not follow up the
 question thus suggested; but, while retaining an air of leading the
 inquiry, had also an appearance of changing the subject.

 “Now we’re all assembled,” he observed, quietly, “there
 is a question I want to ask to begin with. Did anybody here actually see
 Lord Bulmer this morning?”

 Leonard Crane turned his pale face round the circle of faces till he came
 to Juliet’s; then he compressed his lips a little and said:

 “Yes, I saw him.”

 “Was he alive and well?” asked Brain, quickly. “How was
 he dressed?”

 “He appeared exceedingly well,” replied Crane, with a curious
 intonation. “He was dressed as he was yesterday, in that purple
 costume copied from the portrait of his ancestor in the sixteenth century.
 He had his skates in his hand.”

 “And his sword at his side, I suppose,” added the questioner.
 “Where is your own sword, Mr. Crane?”

 “I threw it away.”

 In the singular silence that ensued, the train of thought in many minds
 became involuntarily a series of colored pictures.

 They had grown used to their fanciful garments looking more gay and
 gorgeous against the dark gray and streaky silver of the forest, so that
 the moving figures glowed like stained-glass saints walking. The effect
 had been more fitting because so many of them had idly parodied pontifical
 or monastic dress. But the most arresting attitude that remained in their
 memories had been anything but merely monastic; that of the moment when
 the figure in bright green and the other in vivid violet had for a moment
 made a silver cross of their crossing swords. Even when it was a jest it
 had been something of a drama; and it was a strange and sinister thought
 that in the gray daybreak the same figures in the same posture might have
 been repeated as a tragedy.

 “Did you quarrel with him?” asked Brain, suddenly.

 “Yes,” replied the immovable man in green. “Or he
 quarreled with me.”

 “Why did he quarrel with you?” asked the investigator; and
 Leonard Crane made no reply.

 Horne Fisher, curiously enough, had only given half his attention to this
 crucial cross-examination. His heavy-lidded eyes had languidly followed
 the figure of Prince Borodino, who at this stage had strolled away toward
 the fringe of the wood; and, after a pause, as of meditation, had
 disappeared into the darkness of the trees.

 He was recalled from his irrelevance by the voice of Juliet Bray, which
 rang out with an altogether new note of decision:

 “If that is the difficulty, it had best be cleared up. I am engaged
 to Mr. Crane, and when we told my brother he did not approve of it; that
 is all.”

 Neither Brain nor Fisher exhibited any surprise, but the former added,
 quietly:

 “Except, I suppose, that he and your brother went off into the wood
 to discuss it, where Mr. Crane mislaid his sword, not to mention his
 companion.”

 “And may I ask,” inquired Crane, with a certain flicker of
 mockery passing over his pallid features, “what I am supposed to
 have done with either of them? Let us adopt the cheerful thesis that I am
 a murderer; it has yet to be shown that I am a magician. If I ran your
 unfortunate friend through the body, what did I do with the body? Did I
 have it carried away by seven flying dragons, or was it merely a trifling
 matter of turning it into a milk-white hind?”

 “It is no occasion for sneering,” said the Anglo-Indian judge,
 with abrupt authority. “It doesn’t make it look better for you
 that you can joke about the loss.”

 Fisher’s dreamy, and even dreary, eye was still on the edge of the
 wood behind, and he became conscious of masses of dark red, like a stormy
 sunset cloud, glowing through the gray network of the thin trees, and the
 prince in his cardinal’s robes reemerged on to the pathway. Brain
 had had half a notion that the prince might have gone to look for the lost
 rapier. But when he reappeared he was carrying in his hand, not a sword,
 but an ax.

 The incongruity between the masquerade and the mystery had created a
 curious psychological atmosphere. At first they had all felt horribly
 ashamed at being caught in the foolish disguises of a festival, by an
 event that had only too much the character of a funeral. Many of them
 would have already gone back and dressed in clothes that were more
 funereal or at least more formal. But somehow at the moment this seemed
 like a second masquerade, more artificial and frivolous than the first.
 And as they reconciled themselves to their ridiculous trappings, a curious
 sensation had come over some of them, notably over the more sensitive,
 like Crane and Fisher and Juliet, but in some degree over everybody except
 the practical Mr. Brain. It was almost as if they were the ghosts of their
 own ancestors haunting that dark wood and dismal lake, and playing some
 old part that they only half remembered. The movements of those colored
 figures seemed to mean something that had been settled long before, like a
 silent heraldry. Acts, attitudes, external objects, were accepted as an
 allegory even without the key; and they knew when a crisis had come, when
 they did not know what it was. And somehow they knew subconsciously that
 the whole tale had taken a new and terrible turn, when they saw the prince
 stand in the gap of the gaunt trees, in his robes of angry crimson and
 with his lowering face of bronze, bearing in his hand a new shape of
 death. They could not have named a reason, but the two swords seemed
 indeed to have become toy swords and the whole tale of them broken and
 tossed away like a toy. Borodino looked like the Old World headsman, clad
 in terrible red, and carrying the ax for the execution of the criminal.
 And the criminal was not Crane.

 Mr. Brain of the Indian police was glaring at the new object, and it was a
 moment or two before he spoke, harshly and almost hoarsely.

 “What are you doing with that?” he asked. “Seems to be a
 woodman’s chopper.”

 “A natural association of ideas,” observed Horne Fisher.
 “If you meet a cat in a wood you think it’s a wildcat, though
 it may have just strolled from the drawing-room sofa. As a matter of fact,
 I happen to know that is not the woodman’s chopper. It’s the
 kitchen chopper, or meat ax, or something like that, that somebody has
 thrown away in the wood. I saw it in the kitchen myself when I was getting
 the potato sacks with which I reconstructed a mediaeval hermit.”

 “All the same, it is not without interest,” remarked the
 prince, holding out the instrument to Fisher, who took it and examined it
 carefully. “A butcher’s cleaver that has done butcher’s
 work.”

 “It was certainly the instrument of the crime,” assented
 Fisher, in a low voice.

 Brain was staring at the dull blue gleam of the ax head with fierce and
 fascinated eyes. “I don’t understand you,” he said.
 “There is no—there are no marks on it.”

 “It has shed no blood,” answered Fisher, “but for all
 that it has committed a crime. This is as near as the criminal came to the
 crime when he committed it.”

 “What do you mean?”

 “He was not there when he did it,” explained Fisher. “It’s
 a poor sort of murderer who can’t murder people when he isn’t
 there.”

 “You seem to be talking merely for the sake of mystification,”
 said Brain. “If you have any practical advice to give you might as
 well make it intelligible.”

 “The only practical advice I can suggest,” said Fisher,
 thoughtfully, “is a little research into local topography and
 nomenclature. They say there used to be a Mr. Prior, who had a farm in
 this neighborhood. I think some details about the domestic life of the
 late Mr. Prior would throw a light on this terrible business.”

 “And you have nothing more immediate than your topography to offer,”
 said Brain, with a sneer, “to help me avenge my friend?”

 “Well,” said Fisher, “I should find out the truth about
 the Hole in the Wall.”

 * * *

 That night, at the close of a stormy twilight and under a strong west wind
 that followed the breaking of the frost, Leonard Crane was wending his way
 in a wild rotatory walk round and round the high, continuous wall that
 inclosed the little wood. He was driven by a desperate idea of solving for
 himself the riddle that had clouded his reputation and already even
 threatened his liberty. The police authorities, now in charge of the
 inquiry, had not arrested him, but he knew well enough that if he tried to
 move far afield he would be instantly arrested. Horne Fisher’s
 fragmentary hints, though he had refused to expand them as yet, had
 stirred the artistic temperament of the architect to a sort of wild
 analysis, and he was resolved to read the hieroglyph upside down and every
 way until it made sense. If it was something connected with a hole in the
 wall he would find the hole in the wall; but, as a matter of fact, he was
 unable to find the faintest crack in the wall. His professional knowledge
 told him that the masonry was all of one workmanship and one date, and,
 except for the regular entrance, which threw no light on the mystery, he
 found nothing suggesting any sort of hiding place or means of escape.
 Walking a narrow path between the winding wall and the wild eastward bend
 and sweep of the gray and feathery trees, seeing shifting gleams of a lost
 sunset winking almost like lightning as the clouds of tempest scudded
 across the sky and mingling with the first faint blue light from a slowly
 strengthened moon behind him, he began to feel his head going round as his
 heels were going round and round the blind recurrent barrier. He had
 thoughts on the border of thought; fancies about a fourth dimension which
 was itself a hole to hide anything, of seeing everything from a new angle
 out of a new window in the senses; or of some mystical light and
 transparency, like the new rays of chemistry, in which he could see Bulmer’s
 body, horrible and glaring, floating in a lurid halo over the woods and
 the wall. He was haunted also with the hint, which somehow seemed to be
 equally horrifying, that it all had something to do with Mr. Prior. There
 seemed even to be something creepy in the fact that he was always
 respectfully referred to as Mr. Prior, and that it was in the domestic
 life of the dead farmer that he had been bidden to seek the seed of these
 dreadful things. As a matter of fact, he had found that no local inquiries
 had revealed anything at all about the Prior family.

 The moonlight had broadened and brightened, the wind had driven off the
 clouds and itself died fitfully away, when he came round again to the
 artificial lake in front of the house. For some reason it looked a very
 artificial lake; indeed, the whole scene was like a classical landscape
 with a touch of Watteau; the Palladian facade of the house pale in the
 moon, and the same silver touching the very pagan and naked marble nymph
 in the middle of the pond. Rather to his surprise, he found another figure
 there beside the statue, sitting almost equally motionless; and the same
 silver pencil traced the wrinkled brow and patient face of Horne Fisher,
 still dressed as a hermit and apparently practicing something of the
 solitude of a hermit. Nevertheless, he looked up at Leonard Crane and
 smiled, almost as if he had expected him.

 “Look here,” said Crane, planting himself in front of him,
 “can you tell me anything about this business?”

 “I shall soon have to tell everybody everything about it,”
 replied Fisher, “but I’ve no objection to telling you
 something first. But, to begin with, will you tell me something? What
 really happened when you met Bulmer this morning? You did throw away your
 sword, but you didn’t kill him.”

 “I didn’t kill him because I threw away my sword,” said
 the other. “I did it on purpose—or I’m not sure what
 might have happened.”

 After a pause he went on, quietly: “The late Lord Bulmer was a very
 breezy gentleman, extremely breezy. He was very genial with his inferiors,
 and would have his lawyer and his architect staying in his house for all
 sorts of holidays and amusements. But there was another side to him, which
 they found out when they tried to be his equals. When I told him that his
 sister and I were engaged, something happened which I simply can’t
 and won’t describe. It seemed to me like some monstrous upheaval of
 madness. But I suppose the truth is painfully simple. There is such a
 thing as the coarseness of a gentleman. And it is the most horrible thing
 in humanity.”

 “I know,” said Fisher. “The Renaissance nobles of the
 Tudor time were like that.”

 “It is odd that you should say that,” Crane went on. “For
 while we were talking there came on me a curious feeling that we were
 repeating some scene of the past, and that I was really some outlaw, found
 in the woods like Robin Hood, and that he had really stepped in all his
 plumes and purple out of the picture frame of the ancestral portrait.
 Anyhow, he was the man in possession, and he neither feared God nor
 regarded man. I defied him, of course, and walked away. I might really
 have killed him if I had not walked away.”

 “Yes,” said Fisher, nodding, “his ancestor was in
 possession and he was in possession, and this is the end of the story. It
 all fits in.”

 “Fits in with what?” cried his companion, with sudden
 impatience. “I can’t make head or tail of it. You tell me to
 look for the secret in the hole in the wall, but I can’t find any
 hole in the wall.”

 “There isn’t any,” said Fisher. “That’s the
 secret.” After reflecting a moment, he added: “Unless you call
 it a hole in the wall of the world. Look here; I’ll tell you if you
 like, but I’m afraid it involves an introduction. You’ve got
 to understand one of the tricks of the modern mind, a tendency that most
 people obey without noticing it. In the village or suburb outside there’s
 an inn with the sign of St. George and the Dragon. Now suppose I went
 about telling everybody that this was only a corruption of King George and
 the Dragoon. Scores of people would believe it, without any inquiry, from
 a vague feeling that it’s probable because it’s prosaic. It
 turns something romantic and legendary into something recent and ordinary.
 And that somehow makes it sound rational, though it is unsupported by
 reason. Of course some people would have the sense to remember having seen
 St. George in old Italian pictures and French romances, but a good many
 wouldn’t think about it at all. They would just swallow the
 skepticism because it was skepticism. Modern intelligence won’t
 accept anything on authority. But it will accept anything without
 authority. That’s exactly what has happened here.

 “When some critic or other chose to say that Prior’s Park was
 not a priory, but was named after some quite modern man named Prior,
 nobody really tested the theory at all. It never occurred to anybody
 repeating the story to ask if there was any Mr. Prior, if anybody
 had ever seen him or heard of him. As a matter of fact, it was a priory,
 and shared the fate of most priories—that is, the Tudor gentleman
 with the plumes simply stole it by brute force and turned it into his own
 private house; he did worse things, as you shall hear. But the point here
 is that this is how the trick works, and the trick works in the same way
 in the other part of the tale. The name of this district is printed
 Holinwall in all the best maps produced by the scholars; and they allude
 lightly, not without a smile, to the fact that it was pronounced Holiwell
 by the most ignorant and old-fashioned of the poor. But it is spelled
 wrong and pronounced right.”

 “Do you mean to say,” asked Crane, quickly, “that there
 really was a well?”

 “There is a well,” said Fisher, “and the truth lies at
 the bottom of it.”

 As he spoke he stretched out his hand and pointed toward the sheet of
 water in front of him.

 “The well is under that water somewhere,” he said, “and
 this is not the first tragedy connected with it. The founder of this house
 did something which his fellow ruffians very seldom did; something that
 had to be hushed up even in the anarchy of the pillage of the monasteries.
 The well was connected with the miracles of some saint, and the last prior
 that guarded it was something like a saint himself; certainly he was
 something very like a martyr. He defied the new owner and dared him to
 pollute the place, till the noble, in a fury, stabbed him and flung his
 body into the well, whither, after four hundred years, it has been
 followed by an heir of the usurper, clad in the same purple and walking
 the world with the same pride.”

 “But how did it happen,” demanded Crane, “that for the
 first time Bulmer fell in at that particular spot?”

 “Because the ice was only loosened at that particular spot, by the
 only man who knew it,” answered Horne Fisher. “It was cracked
 deliberately, with the kitchen chopper, at that special place; and I
 myself heard the hammering and did not understand it. The place had been
 covered with an artificial lake, if only because the whole truth had to be
 covered with an artificial legend. But don’t you see that it is
 exactly what those pagan nobles would have done, to desecrate it with a
 sort of heathen goddess, as the Roman Emperor built a temple to Venus on
 the Holy Sepulchre. But the truth could still be traced out, by any
 scholarly man determined to trace it. And this man was determined to trace
 it.”

 “What man?” asked the other, with a shadow of the answer in
 his mind.

 “The only man who has an alibi,” replied Fisher. “James
 Haddow, the antiquarian lawyer, left the night before the fatality, but he
 left that black star of death on the ice. He left abruptly, having
 previously proposed to stay; probably, I think, after an ugly scene with
 Bulmer, at their legal interview. As you know yourself, Bulmer could make
 a man feel pretty murderous, and I rather fancy the lawyer had himself
 irregularities to confess, and was in danger of exposure by his client.
 But it’s my reading of human nature that a man will cheat in his
 trade, but not in his hobby. Haddow may have been a dishonest lawyer, but
 he couldn’t help being an honest antiquary. When he got on the track
 of the truth about the Holy Well he had to follow it up; he was not to be
 bamboozled with newspaper anecdotes about Mr. Prior and a hole in the
 wall; he found out everything, even to the exact location of the well, and
 he was rewarded, if being a successful assassin can be regarded as a
 reward.”

 “And how did you get on the track of all this hidden history?”
 asked the young architect.

 A cloud came across the brow of Horne Fisher. “I knew only too much
 about it already,” he said, “and, after all, it’s
 shameful for me to be speaking lightly of poor Bulmer, who has paid his
 penalty; but the rest of us haven’t. I dare say every cigar I smoke
 and every liqueur I drink comes directly or indirectly from the harrying
 of the holy places and the persecution of the poor. After all, it needs
 very little poking about in the past to find that hole in the wall, that
 great breach in the defenses of English history. It lies just under the
 surface of a thin sheet of sham information and instruction, just as the
 black and blood-stained well lies just under that floor of shallow water
 and flat weeds. Oh, the ice is thin, but it bears; it is strong enough to
 support us when we dress up as monks and dance on it, in mockery of the
 dear, quaint old Middle Ages. They told me I must put on fancy dress; so I
 did put on fancy dress, according to my own taste and fancy. I put on the
 only costume I think fit for a man who has inherited the position of a
 gentleman, and yet has not entirely lost the feelings of one.”

 In answer to a look of inquiry, he rose with a sweeping and downward
 gesture.

 “Sackcloth,” he said; “and I would wear the ashes as
 well if they would stay on my bald head.”

 VII. THE TEMPLE OF SILENCE

 Harold March and the few who cultivated the friendship of Horne Fisher,
 especially if they saw something of him in his own social setting, were
 conscious of a certain solitude in his very sociability. They seemed to be
 always meeting his relations and never meeting his family. Perhaps it
 would be truer to say that they saw much of his family and nothing of his
 home. His cousins and connections ramified like a labyrinth all over the
 governing class of Great Britain, and he seemed to be on good, or at least
 on good-humored, terms with most of them. For Horne Fisher was remarkable
 for a curious impersonal information and interest touching all sorts of
 topics, so that one could sometimes fancy that his culture, like his
 colorless, fair mustache and pale, drooping features, had the neutral
 nature of a chameleon. Anyhow, he could always get on with viceroys and
 Cabinet Ministers and all the great men responsible for great departments,
 and talk to each of them on his own subject, on the branch of study with
 which he was most seriously concerned. Thus he could converse with the
 Minister for War about silkworms, with the Minister of Education about
 detective stories, with the Minister of Labor about Limoges enamel, and
 with the Minister of Missions and Moral Progress (if that be his correct
 title) about the pantomime boys of the last four decades. And as the first
 was his first cousin, the second his second cousin, the third his
 brother-in-law, and the fourth his uncle by marriage, this conversational
 versatility certainly served in one sense to create a happy family. But
 March never seemed to get a glimpse of that domestic interior to which men
 of the middle classes are accustomed in their friendships, and which is
 indeed the foundation of friendship and love and everything else in any
 sane and stable society. He wondered whether Horne Fisher was both an
 orphan and an only child.

 It was, therefore, with something like a start that he found that Fisher
 had a brother, much more prosperous and powerful than himself, though
 hardly, March thought, so entertaining. Sir Henry Harland Fisher, with
 half the alphabet after his name, was something at the Foreign Office far
 more tremendous than the Foreign Secretary. Apparently, it ran in the
 family, after all; for it seemed there was another brother, Ashton Fisher,
 in India, rather more tremendous than the Viceroy. Sir Henry Fisher was a
 heavier, but handsomer edition of his brother, with a brow equally bald,
 but much more smooth. He was very courteous, but a shade patronizing, not
 only to March, but even, as March fancied, to Horne Fisher as well. The
 latter gentleman, who had many intuitions about the half-formed thoughts
 of others, glanced at the topic himself as they came away from the great
 house in Berkeley Square.

 “Why, don’t you know,” he observed quietly, “that
 I am the fool of the family?”

 “It must be a clever family,” said Harold March, with a smile.

 “Very gracefully expressed,” replied Fisher; “that is
 the best of having a literary training. Well, perhaps it is an
 exaggeration to say I am the fool of the family. It’s enough to say
 I am the failure of the family.”

 “It seems queer to me that you should fail especially,”
 remarked the journalist. “As they say in the examinations, what did
 you fail in?”

 “Politics,” replied his friend. “I stood for Parliament
 when I was quite a young man and got in by an enormous majority, with loud
 cheers and chairing round the town. Since then, of course, I’ve been
 rather under a cloud.”

 “I’m afraid I don’t quite understand the ‘of
 course,’” answered March, laughing.

 “That part of it isn’t worth understanding,” said
 Fisher. “But as a matter of fact, old chap, the other part of it was
 rather odd and interesting. Quite a detective story in its way, as well as
 the first lesson I had in what modern politics are made of. If you like, I’ll
 tell you all about it.” And the following, recast in a less allusive
 and conversational manner, is the story that he told.

 Nobody privileged of late years to meet Sir Henry Harland Fisher would
 believe that he had ever been called Harry. But, indeed, he had been
 boyish enough when a boy, and that serenity which shone on him through
 life, and which now took the form of gravity, had once taken the form of
 gayety. His friends would have said that he was all the more ripe in his
 maturity for having been young in his youth. His enemies would have said
 that he was still light minded, but no longer light hearted. But in any
 case, the whole of the story Horne Fisher had to tell arose out of the
 accident which had made young Harry Fisher private secretary to Lord
 Saltoun. Hence his later connection with the Foreign Office, which had,
 indeed, come to him as a sort of legacy from his lordship when that great
 man was the power behind the throne. This is not the place to say much
 about Saltoun, little as was known of him and much as there was worth
 knowing. England has had at least three or four such secret statesmen. An
 aristocratic polity produces every now and then an aristocrat who is also
 an accident, a man of intellectual independence and insight, a Napoleon
 born in the purple. His vast work was mostly invisible, and very little
 could be got out of him in private life except a crusty and rather cynical
 sense of humor. But it was certainly the accident of his presence at a
 family dinner of the Fishers, and the unexpected opinion he expressed,
 which turned what might have been a dinner-table joke into a sort of small
 sensational novel.

 Save for Lord Saltoun, it was a family party of Fishers, for the only
 other distinguished stranger had just departed after dinner, leaving the
 rest to their coffee and cigars. This had been a figure of some interest—a
 young Cambridge man named Eric Hughes who was the rising hope of the party
 of Reform, to which the Fisher family, along with their friend Saltoun,
 had long been at least formally attached. The personality of Hughes was
 substantially summed up in the fact that he talked eloquently and
 earnestly through the whole dinner, but left immediately after to be in
 time for an appointment. All his actions had something at once ambitious
 and conscientious; he drank no wine, but was slightly intoxicated with
 words. And his face and phrases were on the front page of all the
 newspapers just then, because he was contesting the safe seat of Sir
 Francis Verner in the great by-election in the west. Everybody was talking
 about the powerful speech against squirarchy which he had just delivered;
 even in the Fisher circle everybody talked about it except Horne Fisher
 himself who sat in a corner, lowering over the fire.

 “We jolly well have to thank him for putting some new life into the
 old party,” Ashton Fisher was saying. “This campaign against
 the old squires just hits the degree of democracy there is in this county.
 This act for extending county council control is practically his bill; so
 you may say he’s in the government even before he’s in the
 House.”

 “One’s easier than the other,” said Harry, carelessly.
 “I bet the squire’s a bigger pot than the county council in
 that county. Verner is pretty well rooted; all these rural places are what
 you call reactionary. Damning aristocrats won’t alter it.”

 “He damns them rather well,” observed Ashton. “We never
 had a better meeting than the one in Barkington, which generally goes
 Constitutional. And when he said, ‘Sir Francis may boast of blue
 blood; let us show we have red blood,’ and went on to talk about
 manhood and liberty, the room simply rose at him.”

 “Speaks very well,” said Lord Saltoun, gruffly, making his
 only contribution to the conversation so far.

 Then the almost equally silent Horne Fisher suddenly spoke, without taking
 his brooding eyes off the fire.

 “What I can’t understand,” he said, “is why nobody
 is ever slanged for the real reason.”

 “Hullo!” remarked Harry, humorously, “you beginning to
 take notice?”

 “Well, take Verner,” continued Horne Fisher. “If we want
 to attack Verner, why not attack him? Why compliment him on being a
 romantic reactionary aristocrat? Who is Verner? Where does he come from?
 His name sounds old, but I never heard of it before, as the man said of
 the Crucifixion. Why talk about his blue blood? His blood may be gamboge
 yellow with green spots, for all anybody knows. All we know is that the
 old squire, Hawker, somehow ran through his money (and his second wife’s,
 I suppose, for she was rich enough), and sold the estate to a man named
 Verner. What did he make his money in? Oil? Army contracts?”

 “I don’t know,” said Saltoun, looking at him
 thoughtfully.

 “First thing I ever knew you didn’t know,” cried the
 exuberant Harry.

 “And there’s more, besides,” went on Horne Fisher, who
 seemed to have suddenly found his tongue. “If we want country people
 to vote for us, why don’t we get somebody with some notion about the
 country? We don’t talk to people in Threadneedle Street about
 nothing but turnips and pigsties. Why do we talk to people in Somerset
 about nothing but slums and socialism? Why don’t we give the squire’s
 land to the squire’s tenants, instead of dragging in the county
 council?”

 “Three acres and a cow,” cried Harry, emitting what the
 Parliamentary reports call an ironical cheer.

 “Yes,” replied his brother, stubbornly. “Don’t you
 think agricultural laborers would rather have three acres and a cow than
 three acres of printed forms and a committee? Why doesn’t somebody
 start a yeoman party in politics, appealing to the old traditions of the
 small landowner? And why don’t they attack men like Verner for what
 they are, which is something about as old and traditional as an American
 oil trust?”

 “You’d better lead the yeoman party yourself,” laughed
 Harry. “Don’t you think it would be a joke, Lord Saltoun, to
 see my brother and his merry men, with their bows and bills, marching down
 to Somerset all in Lincoln green instead of Lincoln and Bennet hats?”

 “No,” answered Old Saltoun, “I don’t think it
 would be a joke. I think it would be an exceedingly serious and sensible
 idea.”

 “Well, I’m jiggered!” cried Harry Fisher, staring at
 him. “I said just now it was the first fact you didn’t know,
 and I should say this is the first joke you didn’t see.”

 “I’ve seen a good many things in my time,” said the old
 man, in his rather sour fashion. “I’ve told a good many lies
 in my time, too, and perhaps I’ve got rather sick of them. But there
 are lies and lies, for all that. Gentlemen used to lie just as schoolboys
 lie, because they hung together and partly to help one another out. But I’m
 damned if I can see why we should lie for these cosmopolitan cads who only
 help themselves. They’re not backing us up any more; they’re
 simply crowding us out. If a man like your brother likes to go into
 Parliament as a yeoman or a gentleman or a Jacobite or an Ancient Briton,
 I should say it would be a jolly good thing.”

 In the rather startled silence that followed Horne Fisher sprang to his
 feet and all his dreary manner dropped off him.

 “I’m ready to do it to-morrow,” he cried. “I
 suppose none of you fellows would back me up.”

 Then Harry Fisher showed the finer side of his impetuosity. He made a
 sudden movement as if to shake hands.

 “You’re a sport,” he said, “and I’ll back
 you up, if nobody else will. But we can all back you up, can’t we? I
 see what Lord Saltoun means, and, of course, he’s right. He’s
 always right.”

 “So I will go down to Somerset,” said Horne Fisher.

 “Yes, it is on the way to Westminster,” said Lord Saltoun,
 with a smile.

 And so it happened that Horne Fisher arrived some days later at the little
 station of a rather remote market town in the west, accompanied by a light
 suitcase and a lively brother. It must not be supposed, however, that the
 brother’s cheerful tone consisted entirely of chaff. He supported
 the new candidate with hope as well as hilarity; and at the back of his
 boisterous partnership there was an increasing sympathy and encouragement.
 Harry Fisher had always had an affection for his more quiet and eccentric
 brother, and was now coming more and more to have a respect for him. As
 the campaign proceeded the respect increased to ardent admiration. For
 Harry was still young, and could feel the sort of enthusiasm for his
 captain in electioneering that a schoolboy can feel for his captain in
 cricket.

 Nor was the admiration undeserved. As the new three-cornered contest
 developed it became apparent to others besides his devoted kinsman that
 there was more in Horne Fisher than had ever met the eye. It was clear
 that his outbreak by the family fireside had been but the culmination of a
 long course of brooding and studying on the question. The talent he
 retained through life for studying his subject, and even somebody else’s
 subject, had long been concentrated on this idea of championing a new
 peasantry against a new plutocracy. He spoke to a crowd with eloquence and
 replied to an individual with humor, two political arts that seemed to
 come to him naturally. He certainly knew much more about rural problems
 than either Hughes, the Reform candidate, or Verner, the Constitutional
 candidate. And he probed those problems with a human curiosity, and went
 below the surface in a way that neither of them dreamed of doing. He soon
 became the voice of popular feelings that are never found in the popular
 press. New angles of criticism, arguments that had never before been
 uttered by an educated voice, tests and comparisons that had been made
 only in dialect by men drinking in the little local public houses, crafts
 half forgotten that had come down by sign of hand and tongue from remote
 ages when their fathers were free—all this created a curious and
 double excitement. It startled the well informed by being a new and
 fantastic idea they had never encountered. It startled the ignorant by
 being an old and familiar idea they never thought to have seen revived.
 Men saw things in a new light, and knew not even whether it was the sunset
 or the dawn.

 Practical grievances were there to make the movement formidable. As Fisher
 went to and fro among the cottages and country inns, it was borne in on
 him without difficulty that Sir Francis Verner was a very bad landlord.
 Nor was the story of his acquisition of the land any more ancient and
 dignified than he had supposed; the story was well known in the county and
 in most respects was obvious enough. Hawker, the old squire, had been a
 loose, unsatisfactory sort of person, had been on bad terms with his first
 wife (who died, as some said, of neglect), and had then married a flashy
 South American Jewess with a fortune. But he must have worked his way
 through this fortune also with marvelous rapidity, for he had been
 compelled to sell the estate to Verner and had gone to live in South
 America, possibly on his wife’s estates. But Fisher noticed that the
 laxity of the old squire was far less hated than the efficiency of the new
 squire. Verner’s history seemed to be full of smart bargains and
 financial flutters that left other people short of money and temper. But
 though he heard a great deal about Verner, there was one thing that
 continually eluded him; something that nobody knew, that even Saltoun had
 not known. He could not find out how Verner had originally made his money.

 “He must have kept it specially dark,” said Horne Fisher to
 himself. “It must be something he’s really ashamed of. Hang it
 all! what is a man ashamed of nowadays?”

 And as he pondered on the possibilities they grew darker and more
 distorted in his mind; he thought vaguely of things remote and repulsive,
 strange forms of slavery or sorcery, and then of ugly things yet more
 unnatural but nearer home. The figure of Verner seemed to be blackened and
 transfigured in his imagination, and to stand against varied backgrounds
 and strange skies.

 As he strode up a village street, brooding thus, his eyes encountered a
 complete contrast in the face of his other rival, the Reform candidate.
 Eric Hughes, with his blown blond hair and eager undergraduate face, was
 just getting into his motor car and saying a few final words to his agent,
 a sturdy, grizzled man named Gryce. Eric Hughes waved his hand in a
 friendly fashion; but Gryce eyed him with some hostility. Eric Hughes was
 a young man with genuine political enthusiasms, but he knew that political
 opponents are people with whom one may have to dine any day. But Mr. Gryce
 was a grim little local Radical, a champion of the chapel, and one of
 those happy people whose work is also their hobby. He turned his back as
 the motor car drove away, and walked briskly up the sunlit high street of
 the little town, whistling, with political papers sticking out of his
 pocket.

 Fisher looked pensively after the resolute figure for a moment, and then,
 as if by an impulse, began to follow it. Through the busy market place,
 amid the baskets and barrows of market day, under the painted wooden sign
 of the Green Dragon, up a dark side entry, under an arch, and through a
 tangle of crooked cobbled streets the two threaded their way, the square,
 strutting figure in front and the lean, lounging figure behind him, like
 his shadow in the sunshine. At length they came to a brown brick house
 with a brass plate, on which was Mr. Gryce’s name, and that
 individual turned and beheld his pursuer with a stare.

 “Could I have a word with you, sir?” asked Horne Fisher,
 politely. The agent stared still more, but assented civilly, and led the
 other into an office littered with leaflets and hung all round with highly
 colored posters which linked the name of Hughes with all the higher
 interests of humanity.

 “Mr. Horne Fisher, I believe,” said Mr. Gryce. “Much
 honored by the call, of course. Can’t pretend to congratulate you on
 entering the contest, I’m afraid; you won’t expect that. Here
 we’ve been keeping the old flag flying for freedom and reform, and
 you come in and break the battle line.”

 For Mr. Elijah Gryce abounded in military metaphors and in denunciations
 of militarism. He was a square-jawed, blunt-featured man with a pugnacious
 cock of the eyebrow. He had been pickled in the politics of that
 countryside from boyhood, he knew everybody’s secrets, and
 electioneering was the romance of his life.

 “I suppose you think I’m devoured with ambition,” said
 Horne Fisher, in his rather listless voice, “aiming at a
 dictatorship and all that. Well, I think I can clear myself of the charge
 of mere selfish ambition. I only want certain things done. I don’t
 want to do them. I very seldom want to do anything. And I’ve come
 here to say that I’m quite willing to retire from the contest if you
 can convince me that we really want to do the same thing.”

 The agent of the Reform party looked at him with an odd and slightly
 puzzled expression, and before he could reply, Fisher went on in the same
 level tones:

 “You’d hardly believe it, but I keep a conscience concealed
 about me; and I am in doubt about several things. For instance, we both
 want to turn Verner out of Parliament, but what weapon are we to use? I’ve
 heard a lot of gossip against him, but is it right to act on mere gossip?
 Just as I want to be fair to you, so I want to be fair to him. If some of
 the things I’ve heard are true he ought to be turned out of
 Parliament and every other club in London. But I don’t want to turn
 him out of Parliament if they aren’t true.”

 At this point the light of battle sprang into Mr. Gryce’s eyes and
 he became voluble, not to say violent. He, at any rate, had no doubt that
 the stories were true; he could testify, to his own knowledge, that they
 were true. Verner was not only a hard landlord, but a mean landlord, a
 robber as well as a rackrenter; any gentleman would be justified in
 hounding him out. He had cheated old Wilkins out of his freehold by a
 trick fit for a pickpocket; he had driven old Mother Biddle to the
 workhouse; he had stretched the law against Long Adam, the poacher, till
 all the magistrates were ashamed of him.

 “So if you’ll serve under the old banner,” concluded Mr.
 Gryce, more genially, “and turn out a swindling tyrant like that, I’m
 sure you’ll never regret it.”

 “And if that is the truth,” said Horne Fisher, “are you
 going to tell it?”

 “What do you mean? Tell the truth?” demanded Gryce.

 “I mean you are going to tell the truth as you have just told it,”
 replied Fisher. “You are going to placard this town with the
 wickedness done to old Wilkins. You are going to fill the newspapers with
 the infamous story of Mrs. Biddle. You are going to denounce Verner from a
 public platform, naming him for what he did and naming the poacher he did
 it to. And you’re going to find out by what trade this man made the
 money with which he bought the estate; and when you know the truth, as I
 said before, of course you are going to tell it. Upon those terms I come
 under the old flag, as you call it, and haul down my little pennon.”

 The agent was eying him with a curious expression, surly but not entirely
 unsympathetic. “Well,” he said, slowly, “you have to do
 these things in a regular way, you know, or people don’t understand.
 I’ve had a lot of experience, and I’m afraid what you say
 wouldn’t do. People understand slanging squires in a general way,
 but those personalities aren’t considered fair play. Looks like
 hitting below the belt.”

 “Old Wilkins hasn’t got a belt, I suppose,” replied
 Horne Fisher. “Verner can hit him anyhow, and nobody must say a
 word. It’s evidently very important to have a belt. But apparently
 you have to be rather high up in society to have one. Possibly,” he
 added, thoughtfully—“possibly the explanation of the phrase
 ‘a belted earl,’ the meaning of which has always escaped me.”

 “I mean those personalities won’t do,” returned Gryce,
 frowning at the table.

 “And Mother Biddle and Long Adam, the poacher, are not
 personalities,” said Fisher, “and suppose we mustn’t ask
 how Verner made all the money that enabled him to become—a
 personality.”

 Gryce was still looking at him under lowering brows, but the singular
 light in his eyes had brightened. At last he said, in another and much
 quieter voice:

 “Look here, sir. I like you, if you don’t mind my saying so. I
 think you are really on the side of the people and I’m sure you’re
 a brave man. A lot braver than you know, perhaps. We daren’t touch
 what you propose with a barge pole; and so far from wanting you in the old
 party, we’d rather you ran your own risk by yourself. But because I
 like you and respect your pluck, I’ll do you a good turn before we
 part. I don’t want you to waste time barking up the wrong tree. You
 talk about how the new squire got the money to buy, and the ruin of the
 old squire, and all the rest of it. Well, I’ll give you a hint about
 that, a hint about something precious few people know.”

 “I am very grateful,” said Fisher, gravely. “What is it?”

 “It’s in two words,” said the other. “The new
 squire was quite poor when he bought. The old squire was quite rich when
 he sold.”

 Horne Fisher looked at him thoughtfully as he turned away abruptly and
 busied himself with the papers on his desk. Then Fisher uttered a short
 phrase of thanks and farewell, and went out into the street, still very
 thoughtful.

 His reflection seemed to end in resolution, and, falling into a more rapid
 stride, he passed out of the little town along a road leading toward the
 gate of the great park, the country seat of Sir Francis Verner. A glitter
 of sunlight made the early winter more like a late autumn, and the dark
 woods were touched here and there with red and golden leaves, like the
 last rays of a lost sunset. From a higher part of the road he had seen the
 long, classical facade of the great house with its many windows, almost
 immediately beneath him, but when the road ran down under the wall of the
 estate, topped with towering trees behind, he realized that it was half a
 mile round to the lodge gates. After walking for a few minutes along the
 lane, however, he came to a place where the wall had cracked and was in
 process of repair. As it was, there was a great gap in the gray masonry
 that looked at first as black as a cavern and only showed at a second
 glance the twilight of the twinkling trees. There was something
 fascinating about that unexpected gate, like the opening of a fairy tale.

 Horne Fisher had in him something of the aristocrat, which is very near to
 the anarchist. It was characteristic of him that he turned into this dark
 and irregular entry as casually as into his own front door, merely
 thinking that it would be a short cut to the house. He made his way
 through the dim wood for some distance and with some difficulty, until
 there began to shine through the trees a level light, in lines of silver,
 which he did not at first understand. The next moment he had come out into
 the daylight at the top of a steep bank, at the bottom of which a path ran
 round the rim of a large ornamental lake. The sheet of water which he had
 seen shimmering through the trees was of considerable extent, but was
 walled in on every side with woods which were not only dark, but decidedly
 dismal. At one end of the path was a classical statue of some nameless
 nymph, and at the other end it was flanked by two classical urns; but the
 marble was weather-stained and streaked with green and gray. A hundred
 other signs, smaller but more significant, told him that he had come on
 some outlying corner of the grounds neglected and seldom visited. In the
 middle of the lake was what appeared to be an island, and on the island
 what appeared to be meant for a classical temple, not open like a temple
 of the winds, but with a blank wall between its Doric pillars. We may say
 it only seemed like an island, because a second glance revealed a low
 causeway of flat stones running up to it from the shore and turning it
 into a peninsula. And certainly it only seemed like a temple, for nobody
 knew better than Horne Fisher that no god had ever dwelt in that shrine.

 “That’s what makes all this classical landscape gardening so
 desolate,” he said to himself. “More desolate than Stonehenge
 or the Pyramids. We don’t believe in Egyptian mythology, but the
 Egyptians did; and I suppose even the Druids believed in Druidism. But the
 eighteenth-century gentleman who built these temples didn’t believe
 in Venus or Mercury any more than we do; that’s why the reflection
 of those pale pillars in the lake is truly only the shadow of a shade.
 They were men of the age of Reason; they, who filled their gardens with
 these stone nymphs, had less hope than any men in all history of really
 meeting a nymph in the forest.”

 His monologue stopped abruptly with a sharp noise like a thundercrack that
 rolled in dreary echoes round the dismal mere. He knew at once what it was—somebody
 had fired off a gun. But as to the meaning of it he was momentarily
 staggered, and strange thoughts thronged into his mind. The next moment he
 laughed; for he saw lying a little way along the path below him the dead
 bird that the shot had brought down.

 At the same moment, however, he saw something else, which interested him
 more. A ring of dense trees ran round the back of the island temple,
 framing the facade of it in dark foliage, and he could have sworn he saw a
 stir as of something moving among the leaves. The next moment his
 suspicion was confirmed, for a rather ragged figure came from under the
 shadow of the temple and began to move along the causeway that led to the
 bank. Even at that distance the figure was conspicuous by its great height
 and Fisher could see that the man carried a gun under his arm. There came
 back into his memory at once the name Long Adam, the poacher.

 With a rapid sense of strategy he sometimes showed, Fisher sprang from the
 bank and raced round the lake to the head of the little pier of stones. If
 once a man reached the mainland he could easily vanish into the woods. But
 when Fisher began to advance along the stones toward the island, the man
 was cornered in a blind alley and could only back toward the temple.
 Putting his broad shoulders against it, he stood as if at bay; he was a
 comparatively young man, with fine lines in his lean face and figure and a
 mop of ragged red hair. The look in his eyes might well have been
 disquieting to anyone left alone with him on an island in the middle of a
 lake.

 “Good morning,” said Horne Fisher, pleasantly. “I
 thought at first you were a murderer. But it seems unlikely, somehow, that
 the partridge rushed between us and died for love of me, like the heroines
 in the romances; so I suppose you are a poacher.”

 “I suppose you would call me a poacher,” answered the man; and
 his voice was something of a surprise coming from such a scarecrow; it had
 that hard fastidiousness to be found in those who have made a fight for
 their own refinement among rough surroundings. “I consider I have a
 perfect right to shoot game in this place. But I am well aware that people
 of your sort take me for a thief, and I suppose you will try to land me in
 jail.”

 “There are preliminary difficulties,” replied Fisher. “To
 begin with, the mistake is flattering, but I am not a gamekeeper. Still
 less am I three gamekeepers, who would be, I imagine, about your fighting
 weight. But I confess I have another reason for not wanting to jail you.”

 “And what is that?” asked the other.

 “Only that I quite agree with you,” answered Fisher. “I
 don’t exactly say you have a right to poach, but I never could see
 that it was as wrong as being a thief. It seems to me against the whole
 normal notion of property that a man should own something because it flies
 across his garden. He might as well own the wind, or think he could write
 his name on a morning cloud. Besides, if we want poor people to respect
 property we must give them some property to respect. You ought to have
 land of your own; and I’m going to give you some if I can.”

 “Going to give me some land!” repeated Long Adam.

 “I apologize for addressing you as if you were a public meeting,”
 said Fisher, “but I am an entirely new kind of public man who says
 the same thing in public and in private. I’ve said this to a hundred
 huge meetings throughout the country, and I say it to you on this queer
 little island in this dismal pond. I would cut up a big estate like this
 into small estates for everybody, even for poachers. I would do in England
 as they did in Ireland—buy the big men out, if possible; get them
 out, anyhow. A man like you ought to have a little place of his own. I don’t
 say you could keep pheasants, but you might keep chickens.”

 The man stiffened suddenly and he seemed at once to blanch and flame at
 the promise as if it were a threat.

 “Chickens!” he repeated, with a passion of contempt.

 “Why do you object?” asked the placid candidate. “Because
 keeping hens is rather a mild amusement for a poacher? What about poaching
 eggs?”

 “Because I am not a poacher,” cried Adam, in a rending voice
 that rang round the hollow shrines and urns like the echoes of his gun.
 “Because the partridge lying dead over there is my partridge.
 Because the land you are standing on is my land. Because my own land was
 only taken from me by a crime, and a worse crime than poaching. This has
 been a single estate for hundreds and hundreds of years, and if you or any
 meddlesome mountebank comes here and talks of cutting it up like a cake,
 if I ever hear a word more of you and your leveling lies—”

 “You seem to be a rather turbulent public,” observed Horne
 Fisher, “but do go on. What will happen if I try to divide this
 estate decently among decent people?”

 The poacher had recovered a grim composure as he replied. “There
 will be no partridge to rush in between.”

 With that he turned his back, evidently resolved to say no more, and
 walked past the temple to the extreme end of the islet, where he stood
 staring into the water. Fisher followed him, but, when his repeated
 questions evoked no answer, turned back toward the shore. In doing so he
 took a second and closer look at the artificial temple, and noted some
 curious things about it. Most of these theatrical things were as thin as
 theatrical scenery, and he expected the classic shrine to be a shallow
 thing, a mere shell or mask. But there was some substantial bulk of it
 behind, buried in the trees, which had a gray, labyrinthian look, like
 serpents of stone, and lifted a load of leafy towers to the sky. But what
 arrested Fisher’s eye was that in this bulk of gray-white stone
 behind there was a single door with great, rusty bolts outside; the bolts,
 however, were not shot across so as to secure it. Then he walked round the
 small building, and found no other opening except one small grating like a
 ventilator, high up in the wall. He retraced his steps thoughtfully along
 the causeway to the banks of the lake, and sat down on the stone steps
 between the two sculptured funeral urns. Then he lit a cigarette and
 smoked it in ruminant manner; eventually he took out a notebook and wrote
 down various phrases, numbering and renumbering them till they stood in
 the following order: “(1) Squire Hawker disliked his first wife. (2)
 He married his second wife for her money. (3) Long Adam says the estate is
 really his. (4) Long Adam hangs round the island temple, which looks like
 a prison. (5) Squire Hawker was not poor when he gave up the estate. (6)
 Verner was poor when he got the estate.”

 He gazed at these notes with a gravity which gradually turned to a hard
 smile, threw away his cigarette, and resumed his search for a short cut to
 the great house. He soon picked up the path which, winding among clipped
 hedges and flower beds, brought him in front of its long Palladian facade.
 It had the usual appearance of being, not a private house, but a sort of
 public building sent into exile in the provinces.

 He first found himself in the presence of the butler, who really looked
 much older than the building, for the architecture was dated as Georgian;
 but the man’s face, under a highly unnatural brown wig, was wrinkled
 with what might have been centuries. Only his prominent eyes were alive
 and alert, as if with protest. Fisher glanced at him, and then stopped and
 said:

 “Excuse me. Weren’t you with the late squire, Mr. Hawker?”

 “Yes, sir,” said the man, gravely. “Usher is my name.
 What can I do for you?”

 “Only take me into Sir Francis Verner,” replied the visitor.

 Sir Francis Verner was sitting in an easy chair beside a small table in a
 large room hung with tapestries. On the table were a small flask and
 glass, with the green glimmer of a liqueur and a cup of black coffee. He
 was clad in a quiet gray suit with a moderately harmonious purple tie; but
 Fisher saw something about the turn of his fair mustache and the lie of
 his flat hair—it suddenly revealed that his name was Franz Werner.

 “You are Mr. Horne Fisher,” he said. “Won’t you
 sit down?”

 “No, thank you,” replied Fisher. “I fear this is not a
 friendly occasion, and I shall remain standing. Possibly you know that I
 am already standing—standing for Parliament, in fact—”

 “I am aware we are political opponents,” replied Verner,
 raising his eyebrows. “But I think it would be better if we fought
 in a sporting spirit; in a spirit of English fair play.”

 “Much better,” assented Fisher. “It would be much better
 if you were English and very much better if you had ever played fair. But
 what I’ve come to say can be said very shortly. I don’t quite
 know how we stand with the law about that old Hawker story, but my chief
 object is to prevent England being entirely ruled by people like you. So
 whatever the law would say, I will say no more if you will retire from the
 election at once.”

 “You are evidently a lunatic,” said Verner.

 “My psychology may be a little abnormal,” replied Horne
 Fisher, in a rather hazy manner. “I am subject to dreams, especially
 day-dreams. Sometimes what is happening to me grows vivid in a curious
 double way, as if it had happened before. Have you ever had that mystical
 feeling that things have happened before?”

 “I hope you are a harmless lunatic,” said Verner.

 But Fisher was still staring in an absent fashion at the golden gigantic
 figures and traceries of brown and red in the tapestries on the walls;
 then he looked again at Verner and resumed: “I have a feeling that
 this interview has happened before, here in this tapestried room, and we
 are two ghosts revisiting a haunted chamber. But it was Squire Hawker who
 sat where you sit and it was you who stood where I stand.” He paused
 a moment and then added, with simplicity, “I suppose I am a
 blackmailer, too.”

 “If you are,” said Sir Francis, “I promise you you shall
 go to jail.” But his face had a shade on it that looked like the
 reflection of the green wine gleaming on the table. Horne Fisher regarded
 him steadily and answered, quietly enough:

 “Blackmailers do not always go to jail. Sometimes they go to
 Parliament. But, though Parliament is rotten enough already, you shall not
 go there if I can help it. I am not so criminal as you were in bargaining
 with crime. You made a squire give up his country seat. I only ask you to
 give up your Parliamentary seat.”

 Sir Francis Verner sprang to his feet and looked about for one of the bell
 ropes of the old-fashioned, curtained room.

 “Where is Usher?” he cried, with a livid face.

 “And who is Usher?” said Fisher, softly. “I wonder how
 much Usher knows of the truth.”

 Verner’s hand fell from the bell rope and, after standing for a
 moment with rolling eyes, he strode abruptly from the room. Fisher went
 but by the other door, by which he had entered, and, seeing no sign of
 Usher, let himself out and betook himself again toward the town.

 That night he put an electric torch in his pocket and set out alone in the
 darkness to add the last links to his argument. There was much that he did
 not know yet; but he thought he knew where he could find the knowledge.
 The night closed dark and stormy and the black gap in the wall looked
 blacker than ever; the wood seemed to have grown thicker and darker in a
 day. If the deserted lake with its black woods and gray urns and images
 looked desolate even by daylight, under the night and the growing storm it
 seemed still more like the pool of Acheron in the land of lost souls. As
 he stepped carefully along the jetty stones he seemed to be traveling
 farther and farther into the abyss of night, and to have left behind him
 the last points from which it would be possible to signal to the land of
 the living. The lake seemed to have grown larger than a sea, but a sea of
 black and slimy waters that slept with abominable serenity, as if they had
 washed out the world. There was so much of this nightmare sense of
 extension and expansion that he was strangely surprised to come to his
 desert island so soon. But he knew it for a place of inhuman silence and
 solitude; and he felt as if he had been walking for years.

 Nerving himself to a more normal mood, he paused under one of the dark
 dragon trees that branched out above him, and, taking out his torch,
 turned in the direction of the door at the back of the temple. It was
 unbolted as before, and the thought stirred faintly in him that it was
 slightly open, though only by a crack. The more he thought of it, however,
 the more certain he grew that this was but one of the common illusions of
 light coming from a different angle. He studied in a more scientific
 spirit the details of the door, with its rusty bolts and hinges, when he
 became conscious of something very near him—indeed, nearly above his
 head. Something was dangling from the tree that was not a broken branch.
 For some seconds he stood as still as a stone, and as cold. What he saw
 above him were the legs of a man hanging, presumably a dead man hanged.
 But the next moment he knew better. The man was literally alive and
 kicking; and an instant after he had dropped to the ground and turned on
 the intruder. Simultaneously three or four other trees seemed to come to
 life in the same fashion. Five or six other figures had fallen on their
 feet from these unnatural nests. It was as if the place were an island of
 monkeys. But a moment after they had made a stampede toward him, and when
 they laid their hands on him he knew that they were men.

 With the electric torch in his hand he struck the foremost of them so
 furiously in the face that the man stumbled and rolled over on the slimy
 grass; but the torch was broken and extinguished, leaving everything in a
 denser obscurity. He flung another man flat against the temple wall, so
 that he slid to the ground; but a third and fourth carried Fisher off his
 feet and began to bear him, struggling, toward the doorway. Even in the
 bewilderment of the battle he was conscious that the door was standing
 open. Somebody was summoning the roughs from inside.

 The moment they were within they hurled him upon a sort of bench or bed
 with violence, but no damage; for the settee, or whatever it was, seemed
 to be comfortably cushioned for his reception. Their violence had in it a
 great element of haste, and before he could rise they had all rushed for
 the door to escape. Whatever bandits they were that infested this desert
 island, they were obviously uneasy about their job and very anxious to be
 quit of it. He had the flying fancy that regular criminals would hardly be
 in such a panic. The next moment the great door crashed to and he could
 hear the bolts shriek as they shot into their place, and the feet of the
 retreating men scampering and stumbling along the causeway. But rapidly as
 it happened, it did not happen before Fisher had done something that he
 wanted to do. Unable to rise from his sprawling attitude in that flash of
 time, he had shot out one of his long legs and hooked it round the ankle
 of the last man disappearing through the door. The man swayed and toppled
 over inside the prison chamber, and the door closed between him and his
 fleeing companions. Clearly they were in too much haste to realize that
 they had left one of their company behind.

 The man sprang to his feet again and hammered and kicked furiously at the
 door. Fisher’s sense of humor began to recover from the struggle and
 he sat up on his sofa with something of his native nonchalance. But as he
 listened to the captive captor beating on the door of the prison, a new
 and curious reflection came to him.

 The natural course for a man thus wishing to attract his friends’
 attention would be to call out, to shout as well as kick. This man was
 making as much noise as he could with his feet and hands, but not a sound
 came from his throat. Why couldn’t he speak? At first he thought the
 man might be gagged, which was manifestly absurd. Then his fancy fell back
 on the ugly idea that the man was dumb. He hardly knew why it was so ugly
 an idea, but it affected his imagination in a dark and disproportionate
 fashion. There seemed to be something creepy about the idea of being left
 in a dark room with a deaf mute. It was almost as if such a defect were a
 deformity. It was almost as if it went with other and worse deformities.
 It was as if the shape he could not trace in the darkness were some shape
 that should not see the sun.

 Then he had a flash of sanity and also of insight. The explanation was
 very simple, but rather interesting. Obviously the man did not use his
 voice because he did not wish his voice to be recognized. He hoped to
 escape from that dark place before Fisher found out who he was. And who
 was he? One thing at least was clear. He was one or other of the four or
 five men with whom Fisher had already talked in these parts, and in the
 development of that strange story.

 “Now I wonder who you are,” he said, aloud, with all his old
 lazy urbanity. “I suppose it’s no use trying to throttle you
 in order to find out; it would be displeasing to pass the night with a
 corpse. Besides I might be the corpse. I’ve got no matches and I’ve
 smashed my torch, so I can only speculate. Who could you be, now? Let us
 think.”

 The man thus genially addressed had desisted from drumming on the door and
 retreated sullenly into a corner as Fisher continued to address him in a
 flowing monologue.

 “Probably you are the poacher who says he isn’t a poacher. He
 says he’s a landed proprietor; but he will permit me to inform him
 that, whatever he is, he’s a fool. What hope can there ever be of a
 free peasantry in England if the peasants themselves are such snobs as to
 want to be gentlemen? How can we make a democracy with no democrats? As it
 is, you want to be a landlord and so you consent to be a criminal. And in
 that, you know, you are rather like somebody else. And, now I think of it,
 perhaps you are somebody else.”

 There was a silence broken by breathing from the corner and the murmur of
 the rising storm, that came in through the small grating above the man’s
 head. Horne Fisher continued:

 “Are you only a servant, perhaps, that rather sinister old servant
 who was butler to Hawker and Verner? If so, you are certainly the only
 link between the two periods. But if so, why do you degrade yourself to
 serve this dirty foreigner, when you at least saw the last of a genuine
 national gentry? People like you are generally at least patriotic. Doesn’t
 England mean anything to you, Mr. Usher? All of which eloquence is
 possibly wasted, as perhaps you are not Mr. Usher.

 “More likely you are Verner himself; and it’s no good wasting
 eloquence to make you ashamed of yourself. Nor is it any good to curse you
 for corrupting England; nor are you the right person to curse. It is the
 English who deserve to be cursed, and are cursed, because they allowed
 such vermin to crawl into the high places of their heroes and their kings.
 I won’t dwell on the idea that you’re Verner, or the
 throttling might begin, after all. Is there anyone else you could be?
 Surely you’re not some servant of the other rival organization. I
 can’t believe you’re Gryce, the agent; and yet Gryce had a
 spark of the fanatic in his eye, too; and men will do extraordinary things
 in these paltry feuds of politics. Or if not the servant, is it the . . .
 No, I can’t believe it . . . not the red blood of manhood and
 liberty . . . not the democratic ideal . . .”

 He sprang up in excitement, and at the same moment a growl of thunder came
 through the grating beyond. The storm had broken, and with it a new light
 broke on his mind. There was something else that might happen in a moment.

 “Do you know what that means?” he cried. “It means that
 God himself may hold a candle to show me your infernal face.”

 Then next moment came a crash of thunder; but before the thunder a white
 light had filled the whole room for a single split second.

 Fisher had seen two things in front of him. One was the black-and-white
 pattern of the iron grating against the sky; the other was the face in the
 corner. It was the face of his brother.

 Nothing came from Horne Fisher’s lips except a Christian name, which
 was followed by a silence more dreadful than the dark. At last the other
 figure stirred and sprang up, and the voice of Harry Fisher was heard for
 the first time in that horrible room.

 “You’ve seen me, I suppose,” he said, “and we may
 as well have a light now. You could have turned it on at any time, if you’d
 found the switch.”

 He pressed a button in the wall and all the details of that room sprang
 into something stronger than daylight. Indeed, the details were so
 unexpected that for a moment they turned the captive’s rocking mind
 from the last personal revelation. The room, so far from being a dungeon
 cell, was more like a drawing-room, even a lady’s drawing-room,
 except for some boxes of cigars and bottles of wine that were stacked with
 books and magazines on a side table. A second glance showed him that the
 more masculine fittings were quite recent, and that the more feminine
 background was quite old. His eye caught a strip of faded tapestry, which
 startled him into speech, to the momentary oblivion of bigger matters.

 “This place was furnished from the great house,” he said.

 “Yes,” replied the other, “and I think you know why.”

 “I think I do,” said Horne Fisher, “and before I go on
 to more extraordinary things I will, say what I think. Squire Hawker
 played both the bigamist and the bandit. His first wife was not dead when
 he married the Jewess; she was imprisoned on this island. She bore him a
 child here, who now haunts his birthplace under the name of Long Adam. A
 bankruptcy company promoter named Werner discovered the secret and
 blackmailed the squire into surrendering the estate. That’s all
 quite clear and very easy. And now let me go on to something more
 difficult. And that is for you to explain what the devil you are doing
 kidnaping your born brother.”

 After a pause Henry Fisher answered:

 “I suppose you didn’t expect to see me,” he said.
 “But, after all, what could you expect?”’

 “I’m afraid I don’t follow,” said Horne Fisher.

 “I mean what else could you expect, after making such a muck of it?”
 said his brother, sulkily. “We all thought you were so clever. How
 could we know you were going to be—well, really, such a rotten
 failure?”

 “This is rather curious,” said the candidate, frowning.
 “Without vanity, I was not under the impression that my candidature
 was a failure. All the big meetings were successful and crowds of people
 have promised me votes.”

 “I should jolly well think they had,” said Henry, grimly.
 “You’ve made a landslide with your confounded acres and a cow,
 and Verner can hardly get a vote anywhere. Oh, it’s too rotten for
 anything!”

 “What on earth do you mean?”

 “Why, you lunatic,” cried Henry, in tones of ringing
 sincerity, “you don’t suppose you were meant to win the
 seat, did you? Oh, it’s too childish! I tell you Verner’s got
 to get in. Of course he’s got to get in. He’s to have the
 Exchequer next session, and there’s the Egyptian loan and Lord knows
 what else. We only wanted you to split the Reform vote because accidents
 might happen after Hughes had made a score at Barkington.”

 “I see,” said Fisher, “and you, I think, are a pillar
 and ornament of the Reform party. As you say, I am not clever.”

 The appeal to party loyalty fell on deaf ears; for the pillar of Reform
 was brooding on other things. At last he said, in a more troubled voice:

 “I didn’t want you to catch me; I knew it would be a shock.
 But I tell you what, you never would have caught me if I hadn’t come
 here myself, to see they didn’t ill treat you and to make sure
 everything was as comfortable as it could be.” There was even a sort
 of break in his voice as he added, “I got those cigars because I
 knew you liked them.”

 Emotions are queer things, and the idiocy of this concession suddenly
 softened Horne Fisher like an unfathomable pathos.

 “Never mind, old chap,” he said; “we’ll say no
 more about it. I’ll admit that you’re really as kind-hearted
 and affectionate a scoundrel and hypocrite as ever sold himself to ruin
 his country. There, I can’t say handsomer than that. Thank you for
 the cigars, old man. I’ll have one if you don’t mind.”

 By the time that Horne Fisher had ended his telling of this story to
 Harold March they had come out into one of the public parks and taken a
 seat on a rise of ground overlooking wide green spaces under a blue and
 empty sky; and there was something incongruous in the words with which the
 narration ended.

 “I have been in that room ever since,” said Horne Fisher.
 “I am in it now. I won the election, but I never went to the House.
 My life has been a life in that little room on that lonely island. Plenty
 of books and cigars and luxuries, plenty of knowledge and interest and
 information, but never a voice out of that tomb to reach the world
 outside. I shall probably die there.” And he smiled as he looked
 across the vast green park to the gray horizon.

 VIII. THE VENGEANCE OF THE STATUE

 It was on the sunny veranda of a seaside hotel, overlooking a pattern of
 flower beds and a strip of blue sea, that Horne Fisher and Harold March
 had their final explanation, which might be called an explosion.

 Harold March had come to the little table and sat down at it with a
 subdued excitement smoldering in his somewhat cloudy and dreamy blue eyes.
 In the newspapers which he tossed from him on to the table there was
 enough to explain some if not all of his emotion. Public affairs in every
 department had reached a crisis. The government which had stood so long
 that men were used to it, as they are used to a hereditary despotism, had
 begun to be accused of blunders and even of financial abuses. Some said
 that the experiment of attempting to establish a peasantry in the west of
 England, on the lines of an early fancy of Horne Fisher’s, had
 resulted in nothing but dangerous quarrels with more industrial neighbors.
 There had been particular complaints of the ill treatment of harmless
 foreigners, chiefly Asiatics, who happened to be employed in the new
 scientific works constructed on the coast. Indeed, the new Power which had
 arisen in Siberia, backed by Japan and other powerful allies, was inclined
 to take the matter up in the interests of its exiled subjects; and there
 had been wild talk about ambassadors and ultimatums. But something much
 more serious, in its personal interest for March himself, seemed to fill
 his meeting with his friend with a mixture of embarrassment and
 indignation.

 Perhaps it increased his annoyance that there was a certain unusual
 liveliness about the usually languid figure of Fisher. The ordinary image
 of him in March’s mind was that of a pallid and bald-browed
 gentleman, who seemed to be prematurely old as well as prematurely bald.
 He was remembered as a man who expressed the opinions of a pessimist in
 the language of a lounger. Even now March could not be certain whether the
 change was merely a sort of masquerade of sunshine, or that effect of
 clear colors and clean-cut outlines that is always visible on the parade
 of a marine resort, relieved against the blue dado of the sea. But Fisher
 had a flower in his buttonhole, and his friend could have sworn he carried
 his cane with something almost like the swagger of a fighter. With such
 clouds gathering over England, the pessimist seemed to be the only man who
 carried his own sunshine.

 “Look here,” said Harold March, abruptly, “you’ve
 been no end of a friend to me, and I never was so proud of a friendship
 before; but there’s something I must get off my chest. The more I
 found out, the less I understood how you could stand it. And I tell you I’m
 going to stand it no longer.”

 Horne Fisher gazed across at him gravely and attentively, but rather as if
 he were a long way off.

 “You know I always liked you,” said Fisher, quietly, “but
 I also respect you, which is not always the same thing. You may possibly
 guess that I like a good many people I don’t respect. Perhaps it is
 my tragedy, perhaps it is my fault. But you are very different, and I
 promise you this: that I will never try to keep you as somebody to be
 liked, at the price of your not being respected.”

 “I know you are magnanimous,” said March after a silence,
 “and yet you tolerate and perpetuate everything that is mean.”
 Then after another silence he added: “Do you remember when we first
 met, when you were fishing in that brook in the affair of the target? And
 do you remember you said that, after all, it might do no harm if I could
 blow the whole tangle of this society to hell with dynamite.”

 “Yes, and what of that?” asked Fisher.

 “Only that I’m going to blow it to hell with dynamite,”
 said Harold March, “and I think it right to give you fair warning.
 For a long time I didn’t believe things were as bad as you said they
 were. But I never felt as if I could have bottled up what you knew,
 supposing you really knew it. Well, the long and the short of it is that I’ve
 got a conscience; and now, at last, I’ve also got a chance. I’ve
 been put in charge of a big independent paper, with a free hand, and we’re
 going to open a cannonade on corruption.”

 “That will be—Attwood, I suppose,” said Fisher,
 reflectively. “Timber merchant. Knows a lot about China.”

 “He knows a lot about England,” said March, doggedly, “and
 now I know it, too, we’re not going to hush it up any longer. The
 people of this country have a right to know how they’re ruled—or,
 rather, ruined. The Chancellor is in the pocket of the money lenders and
 has to do as he is told; otherwise he’s bankrupt, and a bad sort of
 bankruptcy, too, with nothing but cards and actresses behind it. The Prime
 Minister was in the petrol-contract business; and deep in it, too. The
 Foreign Minister is a wreck of drink and drugs. When you say that plainly
 about a man who may send thousands of Englishmen to die for nothing, you’re
 called personal. If a poor engine driver gets drunk and sends thirty or
 forty people to death, nobody complains of the exposure being personal.
 The engine driver is not a person.”

 “I quite agree with you,” said Fisher, calmly. “You are
 perfectly right.”

 “If you agree with us, why the devil don’t you act with us?”
 demanded his friend. “If you think it’s right, why don’t
 you do what’s right? It’s awful to think of a man of your
 abilities simply blocking the road to reform.”

 “We have often talked about that,” replied Fisher, with the
 same composure. “The Prime Minister is my father’s friend. The
 Foreign Minister married my sister. The Chancellor of the Exchequer is my
 first cousin. I mention the genealogy in some detail just now for a
 particular reason. The truth is I have a curious kind of cheerfulness at
 the moment. It isn’t altogether the sun and the sea, sir. I am
 enjoying an emotion that is entirely new to me; a happy sensation I never
 remember having had before.”

 “What the devil do you mean?”

 “I am feeling proud of my family,” said Horne Fisher.

 Harold March stared at him with round blue eyes, and seemed too much
 mystified even to ask a question. Fisher leaned back in his chair in his
 lazy fashion, and smiled as he continued.

 “Look here, my dear fellow. Let me ask a question in turn. You imply
 that I have always known these things about my unfortunate kinsmen. So I
 have. Do you suppose that Attwood hasn’t always known them? Do you
 suppose he hasn’t always known you as an honest man who would say
 these things when he got a chance? Why does Attwood unmuzzle you like a
 dog at this moment, after all these years? I know why he does; I know a
 good many things, far too many things. And therefore, as I have the honor
 to remark, I am proud of my family at last.”

 “But why?” repeated March, rather feebly.

 “I am proud of the Chancellor because he gambled and the Foreign
 Minister because he drank and the Prime Minister because he took a
 commission on a contract,” said Fisher, firmly. “I am proud of
 them because they did these things, and can be denounced for them, and
 know they can be denounced for them, and are standing firm for all that.
 I take off my hat to them because they are defying blackmail, and refusing
 to smash their country to save themselves. I salute them as if they were
 going to die on the battlefield.”

 After a pause he continued: “And it will be a battlefield, too, and
 not a metaphorical one. We have yielded to foreign financiers so long that
 now it is war or ruin, Even the people, even the country people, are
 beginning to suspect that they are being ruined. That is the meaning of
 the regrettable incidents in the newspapers.”

 “The meaning of the outrages on Orientals?” asked March.

 “The meaning of the outrages on Orientals,” replied Fisher,
 “is that the financiers have introduced Chinese labor into this
 country with the deliberate intention of reducing workmen and peasants to
 starvation. Our unhappy politicians have made concession after concession;
 and now they are asking concessions which amount to our ordering a
 massacre of our own poor. If we do not fight now we shall never fight
 again. They will have put England in an economic position of starving in a
 week. But we are going to fight now; I shouldn’t wonder if there
 were an ultimatum in a week and an invasion in a fortnight. All the past
 corruption and cowardice is hampering us, of course; the West country is
 pretty stormy and doubtful even in a military sense; and the Irish
 regiments there, that are supposed to support us by the new treaty, are
 pretty well in mutiny; for, of course, this infernal coolie capitalism is
 being pushed in Ireland, too. But it’s to stop now; and if the
 government message of reassurance gets through to them in time, they may
 turn up after all by the time the enemy lands. For my poor old gang is
 going to stand to its guns at last. Of course it’s only natural that
 when they have been whitewashed for half a century as paragons, their sins
 should come back on them at the very moment when they are behaving like
 men for the first time in their lives. Well, I tell you, March, I know
 them inside out; and I know they are behaving like heroes. Every man of
 them ought to have a statue, and on the pedestal words like those of the
 noblest ruffian of the Revolution: 'Que mon nom soit fletri; que la France
 soit libre.’”

 “Good God!” cried March, “shall we never get to the
 bottom of your mines and countermines?”

 After a silence Fisher answered in a lower voice, looking his friend in
 the eyes.

 “Did you think there was nothing but evil at the bottom of them?”
 he asked, gently. “Did you think I had found nothing but filth in
 the deep seas into which fate has thrown me? Believe me, you never know
 the best about men till you know the worst about them. It does not dispose
 of their strange human souls to know that they were exhibited to the world
 as impossibly impeccable wax works, who never looked after a woman or knew
 the meaning of a bribe. Even in a palace, life can be lived well; and even
 in a Parliament, life can be lived with occasional efforts to live it
 well. I tell you it is as true of these rich fools and rascals as it is
 true of every poor footpad and pickpocket; that only God knows how good
 they have tried to be. God alone knows what the conscience can survive, or
 how a man who has lost his honor will still try to save his soul.”

 There was another silence, and March sat staring at the table and Fisher
 at the sea. Then Fisher suddenly sprang to his feet and caught up his hat
 and stick with all his new alertness and even pugnacity.

 “Look here, old fellow,” he cried, “let us make a
 bargain. Before you open your campaign for Attwood come down and stay with
 us for one week, to hear what we’re really doing. I mean with the
 Faithful Few, formerly known as the Old Gang, occasionally to be described
 as the Low Lot. There are really only five of us that are quite fixed, and
 organizing the national defense; and we’re living like a garrison in
 a sort of broken-down hotel in Kent. Come and see what we’re really
 doing and what there is to be done, and do us justice. And after that,
 with unalterable love and affection for you, publish and be damned.”

 Thus it came about that in the last week before war, when events moved
 most rapidly, Harold March found himself one of a sort of small house
 party of the people he was proposing to denounce. They were living simply
 enough, for people with their tastes, in an old brown-brick inn faced with
 ivy and surrounded by rather dismal gardens. At the back of the building
 the garden ran up very steeply to a road along the ridge above; and a
 zigzag path scaled the slope in sharp angles, turning to and fro amid
 evergreens so somber that they might rather be called everblack. Here and
 there up the slope were statues having all the cold monstrosity of such
 minor ornaments of the eighteenth century; and a whole row of them ran as
 on a terrace along the last bank at the bottom, opposite the back door.
 This detail fixed itself first in March’s mind merely because it
 figured in the first conversation he had with one of the cabinet
 ministers.

 The cabinet ministers were rather older than he had expected to find them.
 The Prime Minister no longer looked like a boy, though he still looked a
 little like a baby. But it was one of those old and venerable babies, and
 the baby had soft gray hair. Everything about him was soft, to his speech
 and his way of walking; but over and above that his chief function seemed
 to be sleep. People left alone with him got so used to his eyes being
 closed that they were almost startled when they realized in the stillness
 that the eyes were wide open, and even watching. One thing at least would
 always make the old gentleman open his eyes. The one thing he really cared
 for in this world was his hobby of armored weapons, especially Eastern
 weapons, and he would talk for hours about Damascus blades and Arab
 swordmanship. Lord James Herries, the Chancellor of the Exchequer, was a
 short, dark, sturdy man with a very sallow face and a very sullen manner,
 which contrasted with the gorgeous flower in his buttonhole and his
 festive trick of being always slightly overdressed. It was something of a
 euphemism to call him a well-known man about town. There was perhaps more
 mystery in the question of how a man who lived for pleasure seemed to get
 so little pleasure out of it. Sir David Archer, the Foreign Secretary, was
 the only one of them who was a self-made man, and the only one of them who
 looked like an aristocrat. He was tall and thin and very handsome, with a
 grizzled beard; his gray hair was very curly, and even rose in front in
 two rebellious ringlets that seemed to the fanciful to tremble like the
 antennae of some giant insect, or to stir sympathetically with the
 restless tufted eyebrows over his rather haggard eyes. For the Foreign
 Secretary made no secret of his somewhat nervous condition, whatever might
 be the cause of it.

 “Do you know that mood when one could scream because a mat is
 crooked?” he said to March, as they walked up and down in the back
 garden below the line of dingy statues. “Women get into it when they’ve
 worked too hard; and I’ve been working pretty hard lately, of
 course. It drives me mad when Herries will wear his hat a little crooked—habit
 of looking like a gay dog. Sometime I swear I’ll knock it off. That
 statue of Britannia over there isn’t quite straight; it sticks
 forward a bit as if the lady were going to topple over. The damned thing
 is that it doesn’t topple over and be done with it. See, it’s
 clamped with an iron prop. Don’t be surprised if I get up in the
 middle of the night to hike it down.”

 They paced the path for a few moments in silence and then he continued.
 “It’s odd those little things seem specially big when there
 are bigger things to worry about. We’d better go in and do some
 work.”

 Horne Fisher evidently allowed for all the neurotic possibilities of
 Archer and the dissipated habits of Herries; and whatever his faith in
 their present firmness, did not unduly tax their time and attention, even
 in the case of the Prime Minister. He had got the consent of the latter
 finally to the committing of the important documents, with the orders to
 the Western armies, to the care of a less conspicuous and more solid
 person—an uncle of his named Horne Hewitt, a rather colorless
 country squire who had been a good soldier, and was the military adviser
 of the committee. He was charged with expediting the government pledge,
 along with the concerted military plans, to the half-mutinous command in
 the west; and the still more urgent task of seeing that it did not fall
 into the hands of the enemy, who might appear at any moment from the east.
 Over and above this military official, the only other person present was a
 police official, a certain Doctor Prince, originally a police surgeon and
 now a distinguished detective, sent to be a bodyguard to the group. He was
 a square-faced man with big spectacles and a grimace that expressed the
 intention of keeping his mouth shut. Nobody else shared their captivity
 except the hotel proprietor, a crusty Kentish man with a crab-apple face,
 one or two of his servants, and another servant privately attached to Lord
 James Herries. He was a young Scotchman named Campbell, who looked much
 more distinguished than his bilious-looking master, having chestnut hair
 and a long saturnine face with large but fine features. He was probably
 the one really efficient person in the house.

 After about four days of the informal council, March had come to feel a
 sort of grotesque sublimity about these dubious figures, defiant in the
 twilight of danger, as if they were hunchbacks and cripples left alone to
 defend a town. All were working hard; and he himself looked up from
 writing a page of memoranda in a private room to see Horne Fisher standing
 in the doorway, accoutered as if for travel. He fancied that Fisher looked
 a little pale; and after a moment that gentleman shut the door behind him
 and said, quietly:

 “Well, the worst has happened. Or nearly the worst.”

 “The enemy has landed,” cried March, and sprang erect out of
 his chair.

 “Oh, I knew the enemy would land,” said Fisher, with
 composure. “Yes, he’s landed; but that’s not the worst
 that could happen. The worst is that there’s a leak of some sort,
 even from this fortress of ours. It’s been a bit of a shock to me, I
 can tell you; though I suppose it’s illogical. After all, I was full
 of admiration at finding three honest men in politics. I ought not to be
 full of astonishment if I find only two.”

 He ruminated a moment and then said, in such a fashion that March could
 hardly tell if he were changing the subject or no:

 “It’s hard at first to believe that a fellow like Herries, who
 had pickled himself in vice like vinegar, can have any scruple left. But
 about that I’ve noticed a curious thing. Patriotism is not the first
 virtue. Patriotism rots into Prussianism when you pretend it is the first
 virtue. But patriotism is sometimes the last virtue. A man will swindle or
 seduce who will not sell his country. But who knows?”

 “But what is to be done?” cried March, indignantly.

 “My uncle has the papers safe enough,” replied Fisher, “and
 is sending them west to-night; but somebody is trying to get at them from
 outside, I fear with the assistance of somebody inside. All I can do at
 present is to try to head off the man outside; and I must get away now and
 do it. I shall be back in about twenty-four hours. While I’m away I
 want you to keep an eye on these people and find out what you can. Au
 revoir.” He vanished down the stairs; and from the window March
 could see him mount a motor cycle and trail away toward the neighboring
 town.

 On the following morning, March was sitting in the window seat of the old
 inn parlor, which was oak-paneled and ordinarily rather dark; but on that
 occasion it was full of the white light of a curiously clear morning—the
 moon had shone brilliantly for the last two or three nights. He was
 himself somewhat in shadow in the corner of the window seat; and Lord
 James Herries, coming in hastily from the garden behind, did not see him.
 Lord James clutched the back of a chair, as if to steady himself, and,
 sitting down abruptly at the table, littered with the last meal, poured
 himself out a tumbler of brandy and drank it. He sat with his back to
 March, but his yellow face appeared in a round mirror beyond and the tinge
 of it was like that of some horrible malady. As March moved he started
 violently and faced round.

 “My God!” he cried, “have you seen what’s outside?”

 “Outside?” repeated the other, glancing over his shoulder at
 the garden.

 “Oh, go and look for yourself,” cried Herries in a sort of
 fury. “Hewitt’s murdered and his papers stolen, that’s
 all.”

 He turned his back again and sat down with a thud; his square shoulders
 were shaking. Harold March darted out of the doorway into the back garden
 with its steep slope of statues.

 The first thing he saw was Doctor Prince, the detective, peering through
 his spectacles at something on the ground; the second was the thing he was
 peering at. Even after the sensational news he had heard inside, the sight
 was something of a sensation.

 The monstrous stone image of Britannia was lying prone and face downward
 on the garden path; and there stuck out at random from underneath it, like
 the legs of a smashed fly, an arm clad in a white shirt sleeve and a leg
 clad in a khaki trouser, and hair of the unmistakable sandy gray that
 belonged to Horne Fisher’s unfortunate uncle. There were pools of
 blood and the limbs were quite stiff in death.

 “Couldn’t this have been an accident?” said March,
 finding words at last.

 “Look for yourself, I say,” repeated the harsh voice of
 Herries, who had followed him with restless movements out of the door.
 “The papers are gone, I tell you. The fellow tore the coat off the
 corpse and cut the papers out of the inner pocket. There’s the coat
 over there on the bank, with the great slash in it.”

 “But wait a minute,” said the detective, Prince, quietly.
 “In that case there seems to be something of a mystery. A murderer
 might somehow have managed to throw the statue down on him, as he seems to
 have done. But I bet he couldn’t easily have lifted it up again. I’ve
 tried; and I’m sure it would want three men at least. Yet we must
 suppose, on that theory, that the murderer first knocked him down as he
 walked past, using the statue as a stone club, then lifted it up again,
 took him out and deprived him of his coat, then put him back again in the
 posture of death and neatly replaced the statue. I tell you it’s
 physically impossible. And how else could he have unclothed a man covered
 with that stone monument? It’s worse than the conjurer’s
 trick, when a man shuffles a coat off with his wrists tied.”

 “Could he have thrown down the statue after he’d stripped the
 corpse?” asked March.

 “And why?” asked Prince, sharply. “If he’d killed
 his man and got his papers, he’d be away like the wind. He wouldn’t
 potter about in a garden excavating the pedestals of statues. Besides—Hullo,
 who’s that up there?”

 High on the ridge above them, drawn in dark thin lines against the sky,
 was a figure looking so long and lean as to be almost spidery. The dark
 silhouette of the head showed two small tufts like horns; and they could
 almost have sworn that the horns moved.

 “Archer!” shouted Herries, with sudden passion, and called to
 him with curses to come down. The figure drew back at the first cry, with
 an agitated movement so abrupt as almost to be called an antic. The next
 moment the man seemed to reconsider and collect himself, and began to come
 down the zigzag garden path, but with obvious reluctance, his feet falling
 in slower and slower rhythm. Through March’s mind were throbbing the
 phrases that this man himself had used, about going mad in the middle of
 the night and wrecking the stone figure. Just so, he could fancy, the
 maniac who had done such a thing might climb the crest of the hill, in
 that feverish dancing fashion, and look down on the wreck he had made. But
 the wreck he had made here was not only a wreck of stone.

 When the man emerged at last on to the garden path, with the full light on
 his face and figure, he was walking slowly indeed, but easily, and with no
 appearance of fear.

 “This is a terrible thing,” he said. “I saw it from
 above; I was taking a stroll along the ridge.”

 “Do you mean that you saw the murder?” demanded March, “or
 the accident? I mean did you see the statue fall?”

 “No,” said Archer, “I mean I saw the statue fallen.”

 Prince seemed to be paying but little attention; his eye was riveted on an
 object lying on the path a yard or two from the corpse. It seemed to be a
 rusty iron bar bent crooked at one end.

 “One thing I don’t understand,” he said, “is all
 this blood. The poor fellow’s skull isn’t smashed; most likely
 his neck is broken; but blood seems to have spouted as if all his arteries
 were severed. I was wondering if some other instrument . . . that iron
 thing, for instance; but I don’t see that even that is sharp enough.
 I suppose nobody knows what it is.”

 “I know what it is,” said Archer in his deep but somewhat
 shaky voice. “I’ve seen it in my nightmares. It was the iron
 clamp or prop on the pedestal, stuck on to keep the wretched image upright
 when it began to wobble, I suppose. Anyhow, it was always stuck in the
 stonework there; and I suppose it came out when the thing collapsed.”

 Doctor Prince nodded, but he continued to look down at the pools of blood
 and the bar of iron.

 “I’m certain there’s something more underneath all this,”
 he said at last. “Perhaps something more underneath the statue. I
 have a huge sort of hunch that there is. We are four men now and between
 us we can lift that great tombstone there.”

 They all bent their strength to the business; there was a silence save for
 heavy breathing; and then, after an instant of the tottering and
 staggering of eight legs, the great carven column of rock was rolled away,
 and the body lying in its shirt and trousers was fully revealed. The
 spectacles of Doctor Prince seemed almost to enlarge with a restrained
 radiance like great eyes; for other things were revealed also. One was
 that the unfortunate Hewitt had a deep gash across the jugular, which the
 triumphant doctor instantly identified as having been made with a sharp
 steel edge like a razor. The other was that immediately under the bank lay
 littered three shining scraps of steel, each nearly a foot long, one
 pointed and another fitted into a gorgeously jeweled hilt or handle. It
 was evidently a sort of long Oriental knife, long enough to be called a
 sword, but with a curious wavy edge; and there was a touch or two of blood
 on the point.

 “I should have expected more blood, hardly on the point,”
 observed Doctor Prince, thoughtfully, “but this is certainly the
 instrument. The slash was certainly made with a weapon shaped like this,
 and probably the slashing of the pocket as well. I suppose the brute threw
 in the statue, by way of giving him a public funeral.”

 March did not answer; he was mesmerized by the strange stones that
 glittered on the strange sword hilt; and their possible significance was
 broadening upon him like a dreadful dawn. It was a curious Asiatic weapon.
 He knew what name was connected in his memory with curious Asiatic
 weapons. Lord James spoke his secret thought for him, and yet it startled
 him like an irrelevance.

 “Where is the Prime Minister?” Herries had cried, suddenly,
 and somehow like the bark of a dog at some discovery.

 Doctor Prince turned on him his goggles and his grim face; and it was
 grimmer than ever.

 “I cannot find him anywhere,” he said. “I looked for him
 at once, as soon as I found the papers were gone. That servant of yours,
 Campbell, made a most efficient search, but there are no traces.”

 There was a long silence, at the end of which Herries uttered another cry,
 but upon an entirely new note.

 “Well, you needn’t look for him any longer,” he said,
 “for here he comes, along with your friend Fisher. They look as if
 they’d been for a little walking tour.”

 The two figures approaching up the path were indeed those of Fisher,
 splashed with the mire of travel and carrying a scratch like that of a
 bramble across one side of his bald forehead, and of the great and
 gray-haired statesman who looked like a baby and was interested in Eastern
 swords and swordmanship. But beyond this bodily recognition, March could
 make neither head nor tail of their presence or demeanor, which seemed to
 give a final touch of nonsense to the whole nightmare. The more closely he
 watched them, as they stood listening to the revelations of the detective,
 the more puzzled he was by their attitude—Fisher seemed grieved by
 the death of his uncle, but hardly shocked at it; the older man seemed
 almost openly thinking about something else, and neither had anything to
 suggest about a further pursuit of the fugitive spy and murderer, in spite
 of the prodigious importance of the documents he had stolen. When the
 detective had gone off to busy himself with that department of the
 business, to telephone and write his report, when Herries had gone back,
 probably to the brandy bottle, and the Prime Minister had blandly
 sauntered away toward a comfortable armchair in another part of the
 garden, Horne Fisher spoke directly to Harold March.

 “My friend,” he said, “I want you to come with me at
 once; there is no one else I can trust so much as that. The journey will
 take us most of the day, and the chief business cannot be done till
 nightfall. So we can talk things over thoroughly on the way. But I want
 you to be with me; for I rather think it is my hour.”

 March and Fisher both had motor bicycles; and the first half of their day’s
 journey consisted in coasting eastward amid the unconversational noise of
 those uncomfortable engines. But when they came out beyond Canterbury into
 the flats of eastern Kent, Fisher stopped at a pleasant little public
 house beside a sleepy stream; and they sat down to eat and to drink and to
 speak almost for the first time. It was a brilliant afternoon, birds were
 singing in the wood behind, and the sun shone full on their ale bench and
 table; but the face of Fisher in the strong sunlight had a gravity never
 seen on it before.

 “Before we go any farther,” he said, “there is something
 you ought to know. You and I have seen some mysterious things and got to
 the bottom of them before now; and it’s only right that you should
 get to the bottom of this one. But in dealing with the death of my uncle I
 must begin at the other end from where our old detective yarns began. I
 will give you the steps of deduction presently, if you want to listen to
 them; but I did not reach the truth of this by steps of deduction. I will
 first of all tell you the truth itself, because I knew the truth from the
 first. The other cases I approached from the outside, but in this case I
 was inside. I myself was the very core and center of everything.”

 Something in the speaker’s pendent eyelids and grave gray eyes
 suddenly shook March to his foundations; and he cried, distractedly,
 “I don’t understand!” as men do when they fear that they
 do understand. There was no sound for a space but the happy chatter of the
 birds, and then Horne Fisher said, calmly:

 “It was I who killed my uncle. If you particularly want more, it was
 I who stole the state papers from him.”

 “Fisher!” cried his friend in a strangled voice.

 “Let me tell you the whole thing before we part,” continued
 the other, “and let me put it, for the sake of clearness, as we used
 to put our old problems. Now there are two things that are puzzling people
 about that problem, aren’t there? The first is how the murderer
 managed to slip off the dead man’s coat, when he was already pinned
 to the ground with that stone incubus. The other, which is much smaller
 and less puzzling, is the fact of the sword that cut his throat being
 slightly stained at the point, instead of a good deal more stained at the
 edge. Well, I can dispose of the first question easily. Horne Hewitt took
 off his own coat before he was killed. I might say he took off his coat to
 be killed.”

 “Do you call that an explanation?” exclaimed March. “The
 words seem more meaningless, than the facts.”

 “Well, let us go on to the other facts,” continued Fisher,
 equably. “The reason that particular sword is not stained at the
 edge with Hewitt’s blood is that it was not used to kill Hewitt.”

 “But the doctor,” protested March, “declared distinctly
 that the wound was made by that particular sword.”

 “I beg your pardon,” replied Fisher. “He did not declare
 that it was made by that particular sword. He declared it was made by a
 sword of that particular pattern.”

 “But it was quite a queer and exceptional pattern,” argued
 March; “surely it is far too fantastic a coincidence to imagine—”

 “It was a fantastic coincidence,” reflected Horne Fisher.
 “It’s extraordinary what coincidences do sometimes occur. By
 the oddest chance in the world, by one chance in a million, it so happened
 that another sword of exactly the same shape was in the same garden at the
 same time. It may be partly explained, by the fact that I brought them
 both into the garden myself . . . come, my dear fellow; surely you can see
 now what it means. Put those two things together; there were two duplicate
 swords and he took off his coat for himself. It may assist your
 speculations to recall the fact that I am not exactly an assassin.”

 “A duel!” exclaimed March, recovering himself. “Of
 course I ought to have thought of that. But who was the spy who stole the
 papers?”

 “My uncle was the spy who stole the papers,” replied Fisher,
 “or who tried to steal the papers when I stopped him—in the
 only way I could. The papers, that should have gone west to reassure our
 friends and give them the plans for repelling the invasion, would in a few
 hours have been in the hands of the invader. What could I do? To have
 denounced one of our friends at this moment would have been to play into
 the hands of your friend Attwood, and all the party of panic and slavery.
 Besides, it may be that a man over forty has a subconscious desire to die
 as he has lived, and that I wanted, in a sense, to carry my secrets to the
 grave. Perhaps a hobby hardens with age; and my hobby has been silence.
 Perhaps I feel that I have killed my mother’s brother, but I have
 saved my mother’s name. Anyhow, I chose a time when I knew you were
 all asleep, and he was walking alone in the garden. I saw all the stone
 statues standing in the moonlight; and I myself was like one of those
 stone statues walking. In a voice that was not my own, I told him of his
 treason and demanded the papers; and when he refused, I forced him to take
 one of the two swords. The swords were among some specimens sent down here
 for the Prime Minister’s inspection; he is a collector, you know;
 they were the only equal weapons I could find. To cut an ugly tale short,
 we fought there on the path in front of the Britannia statue; he was a man
 of great strength, but I had somewhat the advantage in skill. His sword
 grazed my forehead almost at the moment when mine sank into the joint in
 his neck. He fell against the statue, like Caesar against Pompey’s,
 hanging on to the iron rail; his sword was already broken. When I saw the
 blood from that deadly wound, everything else went from me; I dropped my
 sword and ran as if to lift him up. As I bent toward him something
 happened too quick for me to follow. I do not know whether the iron bar
 was rotted with rust and came away in his hand, or whether he rent it out
 of the rock with his apelike strength; but the thing was in his hand, and
 with his dying energies he swung it over my head, as I knelt there unarmed
 beside him. I looked up wildly to avoid the blow, and saw above us the
 great bulk of Britannia leaning outward like the figurehead of a ship. The
 next instant I saw it was leaning an inch or two more than usual, and all
 the skies with their outstanding stars seemed to be leaning with it. For
 the third second it was as if the skies fell; and in the fourth I was
 standing in the quiet garden, looking down on that flat ruin of stone and
 bone at which you were looking to-day. He had plucked out the last prop
 that held up the British goddess, and she had fallen and crushed the
 traitor in her fall. I turned and darted for the coat which I knew to
 contain the package, ripped it up with my sword, and raced away up the
 garden path to where my motor bike was waiting on the road above. I had
 every reason for haste; but I fled without looking back at the statue and
 the body; and I think the thing I fled from was the sight of that
 appalling allegory.

 “Then I did the rest of what I had to do. All through the night and
 into the daybreak and the daylight I went humming through the villages and
 markets of South England like a traveling bullet, till I came to the
 headquarters in the West where the trouble was. I was just in time. I was
 able to placard the place, so to speak, with the news that the government
 had not betrayed them, and that they would find supports if they would
 push eastward against the enemy. There’s no time to tell you all
 that happened; but I tell you it was the day of my life. A triumph like a
 torchlight procession, with torchlights that might have been firebrands.
 The mutinies simmered down; the men of Somerset and the western counties
 came pouring into the market places; the men who died with Arthur and
 stood firm with Alfred. The Irish regiments rallied to them, after a scene
 like a riot, and marched eastward out of the town singing Fenian songs.
 There was all that is not understood, about the dark laughter of that
 people, in the delight with which, even when marching with the English to
 the defense of England, they shouted at the top of their voices, ‘High
 upon the gallows tree stood the noble-hearted three . . . With England’s
 cruel cord about them cast.’ However, the chorus was ‘God save
 Ireland,’ and we could all have sung that just then, in one sense or
 another.

 “But there was another side to my mission. I carried the plans of
 the defense; and to a great extent, luckily, the plans of the invasion
 also. I won’t worry you with strategics; but we knew where the enemy
 had pushed forward the great battery that covered all his movements; and
 though our friends from the West could hardly arrive in time to intercept
 the main movement, they might get within long artillery range of the
 battery and shell it, if they only knew exactly where it was. They could
 hardly tell that unless somebody round about here sent up some sort of
 signal. But, somehow, I rather fancy that somebody will.”

 With that he got up from the table, and they remounted their machines and
 went eastward into the advancing twilight of evening. The levels of the
 landscape were repeated in flat strips of floating cloud and the last
 colors of day clung to the circle of the horizon. Receding farther and
 farther behind them was the semicircle of the last hills; and it was quite
 suddenly that they saw afar off the dim line of the sea. It was not a
 strip of bright blue as they had seen it from the sunny veranda, but of a
 sinister and smoky violet, a tint that seemed ominous and dark. Here Horne
 Fisher dismounted once more.

 “We must walk the rest of the way,” he said, “and the
 last bit of all I must walk alone.”

 He bent down and began to unstrap something from his bicycle. It was
 something that had puzzled his companion all the way in spite of what held
 him to more interesting riddles; it appeared to be several lengths of pole
 strapped together and wrapped up in paper. Fisher took it under his arm
 and began to pick his way across the turf. The ground was growing more
 tumbled and irregular and he was walking toward a mass of thickets and
 small woods; night grew darker every moment. “We must not talk any
 more,” said Fisher. “I shall whisper to you when you are to
 halt. Don’t try to follow me then, for it will only spoil the show;
 one man can barely crawl safely to the spot, and two would certainly be
 caught.”

 “I would follow you anywhere,” replied March, “but I
 would halt, too, if that is better.”

 “I know you would,” said his friend in a low voice. “Perhaps
 you’re the only man I ever quite trusted in this world.”

 A few paces farther on they came to the end of a great ridge or mound
 looking monstrous against the dim sky; and Fisher stopped with a gesture.
 He caught his companion’s hand and wrung it with a violent
 tenderness, and then darted forward into the darkness. March could faintly
 see his figure crawling along under the shadow of the ridge, then he lost
 sight of it, and then he saw it again standing on another mound two
 hundred yards away. Beside him stood a singular erection made apparently
 of two rods. He bent over it and there was the flare of a light; all March’s
 schoolboy memories woke in him, and he knew what it was. It was the stand
 of a rocket. The confused, incongruous memories still possessed him up to
 the very moment of a fierce but familiar sound; and an instant after the
 rocket left its perch and went up into endless space like a starry arrow
 aimed at the stars. March thought suddenly of the signs of the last days
 and knew he was looking at the apocalyptic meteor of something like a Day
 of judgment.

 Far up in the infinite heavens the rocket drooped and sprang into scarlet
 stars. For a moment the whole landscape out to the sea and back to the
 crescent of the wooded hills was like a lake of ruby light, of a red
 strangely rich and glorious, as if the world were steeped in wine rather
 than blood, or the earth were an earthly paradise, over which paused
 forever the sanguine moment of morning.

 “God save England!” cried Fisher, with a tongue like the peal
 of a trumpet. “And now it is for God to save.”

 As darkness sank again over land and sea, there came another sound; far
 away in the passes of the hills behind them the guns spoke like the baying
 of great hounds. Something that was not a rocket, that came not hissing
 but screaming, went over Harold March’s head and expanded beyond the
 mound into light and deafening din, staggering the brain with unbearable
 brutalities of noise. Another came, and then another, and the world was
 full of uproar and volcanic vapor and chaotic light. The artillery of the
 West country and the Irish had located the great enemy battery, and were
 pounding it to pieces.

 In the mad excitement of that moment March peered through the storm,
 looking again for the long lean figure that stood beside the stand of the
 rocket. Then another flash lit up the whole ridge. The figure was not
 there.

 Before the fires of the rocket had faded from the sky, long before the
 first gun had sounded from the distant hills, a splutter of rifle fire had
 flashed and flickered all around from the hidden trenches of the enemy.
 Something lay in the shadow at the foot of the ridge, as stiff as the
 stick of the fallen rocket; and the man who knew too much knew what is
 worth knowing.

*** END OF THE PROJECT GUTENBERG EBOOK THE MAN WHO KNEW TOO MUCH ***

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/2587682618192771185_1720-cover.png
The Man Who Knew Too Much

G. K. Chesterton

