

 [image:]

 The Project Gutenberg eBook of The Octopus : A Story of California

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 Octopus : A Story of California

Author: Frank Norris

Release date: July 11, 2008 [eBook #268]

 Most recently updated: January 28, 2021

Language: English

Credits: Produced by John Hamm, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE OCTOPUS : A STORY OF CALIFORNIA ***

 THE OCTOPUS

 A Story of California

 by Frank Norris

CONTENTS

 BOOK 1

 CHAPTER I

 CHAPTER II

 CHAPTER III

 CHAPTER IV

 CHAPTER V

 CHAPTER VI

 BOOK II

 CHAPTER I

 CHAPTER II

 CHAPTER III

 CHAPTER IV

 CHAPTER V.

 CHAPTER VI

 CHAPTER VII

 CHAPTER VIII

 CHAPTER IX

 CONCLUSION

 BOOK 1

 CHAPTER I

 Just after passing Caraher's saloon, on the County Road that ran south
 from Bonneville, and that divided the Broderson ranch from that of Los
 Muertos, Presley was suddenly aware of the faint and prolonged blowing of
 a steam whistle that he knew must come from the railroad shops near the
 depot at Bonneville. In starting out from the ranch house that morning, he
 had forgotten his watch, and was now perplexed to know whether the whistle
 was blowing for twelve or for one o'clock. He hoped the former. Early that
 morning he had decided to make a long excursion through the neighbouring
 country, partly on foot and partly on his bicycle, and now noon was come
 already, and as yet he had hardly started. As he was leaving the house
 after breakfast, Mrs. Derrick had asked him to go for the mail at
 Bonneville, and he had not been able to refuse.

 He took a firmer hold of the cork grips of his handlebars—the road
 being in a wretched condition after the recent hauling of the crop—and
 quickened his pace. He told himself that, no matter what the time was, he
 would not stop for luncheon at the ranch house, but would push on to
 Guadalajara and have a Spanish dinner at Solotari's, as he had originally
 planned.

 There had not been much of a crop to haul that year. Half of the wheat on
 the Broderson ranch had failed entirely, and Derrick himself had hardly
 raised more than enough to supply seed for the winter's sowing. But such
 little hauling as there had been had reduced the roads thereabouts to a
 lamentable condition, and, during the dry season of the past few months,
 the layer of dust had deepened and thickened to such an extent that more
 than once Presley was obliged to dismount and trudge along on foot,
 pushing his bicycle in front of him.

 It was the last half of September, the very end of the dry season, and all
 Tulare County, all the vast reaches of the San Joaquin Valley—in
 fact all South Central California, was bone dry, parched, and baked and
 crisped after four months of cloudless weather, when the day seemed always
 at noon, and the sun blazed white hot over the valley from the Coast Range
 in the west to the foothills of the Sierras in the east.

 As Presley drew near to the point where what was known as the Lower Road
 struck off through the Rancho de Los Muertos, leading on to Guadalajara,
 he came upon one of the county watering-tanks, a great, iron-hooped tower
 of wood, straddling clumsily on its four uprights by the roadside. Since
 the day of its completion, the storekeepers and retailers of Bonneville
 had painted their advertisements upon it. It was a landmark. In that reach
 of level fields, the white letters upon it could be read for miles. A
 watering-trough stood near by, and, as he was very thirsty, Presley
 resolved to stop for a moment to get a drink.

 He drew abreast of the tank and halted there, leaning his bicycle against
 the fence. A couple of men in white overalls were repainting the surface
 of the tank, seated on swinging platforms that hung by hooks from the
 roof. They were painting a sign—an advertisement. It was all but
 finished and read, “S. Behrman, Real Estate, Mortgages, Main Street,
 Bonneville, Opposite the Post Office.” On the horse-trough that stood in
 the shadow of the tank was another freshly painted inscription: “S.
 Behrman Has Something To Say To You.”

 As Presley straightened up after drinking from the faucet at one end of
 the horse-trough, the watering-cart itself laboured into view around the
 turn of the Lower Road. Two mules and two horses, white with dust,
 strained leisurely in the traces, moving at a snail's pace, their limp
 ears marking the time; while perched high upon the seat, under a yellow
 cotton wagon umbrella, Presley recognised Hooven, one of Derrick's
 tenants, a German, whom every one called “Bismarck,” an excitable little
 man with a perpetual grievance and an endless flow of broken English.

 “Hello, Bismarck,” said Presley, as Hooven brought his team to a
 standstill by the tank, preparatory to refilling.

 “Yoost der men I look for, Mist'r Praicely,” cried the other, twisting the
 reins around the brake. “Yoost one minute, you wait, hey? I wanta talk mit
 you.”

 Presley was impatient to be on his way again. A little more time wasted,
 and the day would be lost. He had nothing to do with the management of the
 ranch, and if Hooven wanted any advice from him, it was so much breath
 wasted. These uncouth brutes of farmhands and petty ranchers, grimed with
 the soil they worked upon, were odious to him beyond words. Never could he
 feel in sympathy with them, nor with their lives, their ways, their
 marriages, deaths, bickerings, and all the monotonous round of their
 sordid existence.

 “Well, you must be quick about it, Bismarck,” he answered sharply. “I'm
 late for dinner, as it is.”

 “Soh, now. Two minuten, und I be mit you.” He drew down the overhanging
 spout of the tank to the vent in the circumference of the cart and pulled
 the chain that let out the water. Then he climbed down from the seat,
 jumping from the tire of the wheel, and taking Presley by the arm led him
 a few steps down the road.

 “Say,” he began. “Say, I want to hef some converzations mit you. Yoost der
 men I want to see. Say, Caraher, he tole me dis morgen—say, he tole
 me Mist'r Derrick gowun to farm der whole demn rench hisseluf der next
 yahr. No more tenants. Say, Caraher, he tole me all der tenants get der
 sach; Mist'r Derrick gowun to work der whole demn rench hisseluf, hey? ME,
 I get der sach alzoh, hey? You hef hear about dose ting? Say, me, I hef on
 der ranch been sieben yahr—seven yahr. Do I alzoh——”

 “You'll have to see Derrick himself or Harran about that, Bismarck,”
 interrupted Presley, trying to draw away. “That's something outside of me
 entirely.”

 But Hooven was not to be put off. No doubt he had been meditating his
 speech all the morning, formulating his words, preparing his phrases.

 “Say, no, no,” he continued. “Me, I wanta stay bei der place; seven yahr I
 hef stay. Mist'r Derrick, he doand want dot I should be ge-sacked. Who,
 den, will der ditch ge-tend? Say, you tell 'um Bismarck hef gotta sure
 stay bei der place. Say, you hef der pull mit der Governor. You speak der
 gut word for me.”

 “Harran is the man that has the pull with his father, Bismarck,” answered
 Presley. “You get Harran to speak for you, and you're all right.”

 “Sieben yahr I hef stay,” protested Hooven, “and who will der ditch
 ge-tend, und alle dem cettles drive?”

 “Well, Harran's your man,” answered Presley, preparing to mount his
 bicycle.

 “Say, you hef hear about dose ting?”

 “I don't hear about anything, Bismarck. I don't know the first thing about
 how the ranch is run.”

 “UND DER PIPE-LINE GE-MEND,” Hooven burst out, suddenly remembering a
 forgotten argument. He waved an arm. “Ach, der pipe-line bei der Mission
 Greek, und der waater-hole for dose cettles. Say, he doand doo ut
 HIMSELLUF, berhaps, I doand tink.”

 “Well, talk to Harran about it.”

 “Say, he doand farm der whole demn rench bei hisseluf. Me, I gotta stay.”

 But on a sudden the water in the cart gushed over the sides from the vent
 in the top with a smart sound of splashing. Hooven was forced to turn his
 attention to it. Presley got his wheel under way.

 “I hef some converzations mit Herran,” Hooven called after him. “He doand
 doo ut bei hisseluf, den, Mist'r Derrick; ach, no. I stay bei der rench to
 drive dose cettles.”

 He climbed back to his seat under the wagon umbrella, and, as he started
 his team again with great cracks of his long whip, turned to the painters
 still at work upon the sign and declared with some defiance:

 “Sieben yahr; yais, sir, seiben yahr I hef been on dis rench. Git oop, you
 mule you, hoop!”

 Meanwhile Presley had turned into the Lower Road. He was now on Derrick's
 land, division No. I, or, as it was called, the Home ranch, of the great
 Los Muertos Rancho. The road was better here, the dust laid after the
 passage of Hooven's watering-cart, and, in a few minutes, he had come to
 the ranch house itself, with its white picket fence, its few flower beds,
 and grove of eucalyptus trees. On the lawn at the side of the house, he
 saw Harran in the act of setting out the automatic sprinkler. In the shade
 of the house, by the porch, were two or three of the greyhounds, part of
 the pack that were used to hunt down jack-rabbits, and Godfrey, Harran's
 prize deerhound.

 Presley wheeled up the driveway and met Harran by the horse-block. Harran
 was Magnus Derrick's youngest son, a very well-looking young fellow of
 twenty-three or twenty-five. He had the fine carriage that marked his
 father, and still further resembled him in that he had the Derrick nose—hawk-like
 and prominent, such as one sees in the later portraits of the Duke of
 Wellington. He was blond, and incessant exposure to the sun had, instead
 of tanning him brown, merely heightened the colour of his cheeks. His
 yellow hair had a tendency to curl in a forward direction, just in front
 of the ears.

 Beside him, Presley made the sharpest of contrasts. Presley seemed to have
 come of a mixed origin; appeared to have a nature more composite, a
 temperament more complex. Unlike Harran Derrick, he seemed more of a
 character than a type. The sun had browned his face till it was almost
 swarthy. His eyes were a dark brown, and his forehead was the forehead of
 the intellectual, wide and high, with a certain unmistakable lift about it
 that argued education, not only of himself, but of his people before him.
 The impression conveyed by his mouth and chin was that of a delicate and
 highly sensitive nature, the lips thin and loosely shut together, the chin
 small and rather receding. One guessed that Presley's refinement had been
 gained only by a certain loss of strength. One expected to find him
 nervous, introspective, to discover that his mental life was not at all
 the result of impressions and sensations that came to him from without,
 but rather of thoughts and reflections germinating from within. Though
 morbidly sensitive to changes in his physical surroundings, he would be
 slow to act upon such sensations, would not prove impulsive, not because
 he was sluggish, but because he was merely irresolute. It could be
 foreseen that morally he was of that sort who avoid evil through good
 taste, lack of decision, and want of opportunity. His temperament was that
 of the poet; when he told himself he had been thinking, he deceived
 himself. He had, on such occasions, been only brooding.

 Some eighteen months before this time, he had been threatened with
 consumption, and, taking advantage of a standing invitation on the part of
 Magnus Derrick, had come to stay in the dry, even climate of the San
 Joaquin for an indefinite length of time. He was thirty years old, and had
 graduated and post-graduated with high honours from an Eastern college,
 where he had devoted himself to a passionate study of literature, and,
 more especially, of poetry.

 It was his insatiable ambition to write verse. But up to this time, his
 work had been fugitive, ephemeral, a note here and there, heard,
 appreciated, and forgotten. He was in search of a subject; something
 magnificent, he did not know exactly what; some vast, tremendous theme,
 heroic, terrible, to be unrolled in all the thundering progression of
 hexameters.

 But whatever he wrote, and in whatever fashion, Presley was determined
 that his poem should be of the West, that world's frontier of Romance,
 where a new race, a new people—hardy, brave, and passionate—were
 building an empire; where the tumultuous life ran like fire from dawn to
 dark, and from dark to dawn again, primitive, brutal, honest, and without
 fear. Something (to his idea not much) had been done to catch at that life
 in passing, but its poet had not yet arisen. The few sporadic attempts,
 thus he told himself, had only touched the keynote. He strove for the
 diapason, the great song that should embrace in itself a whole epoch, a
 complete era, the voice of an entire people, wherein all people should be
 included—they and their legends, their folk lore, their fightings,
 their loves and their lusts, their blunt, grim humour, their stoicism
 under stress, their adventures, their treasures found in a day and gambled
 in a night, their direct, crude speech, their generosity and cruelty,
 their heroism and bestiality, their religion and profanity, their
 self-sacrifice and obscenity—a true and fearless setting forth of a
 passing phase of history, un-compromising, sincere; each group in its
 proper environment; the valley, the plain, and the mountain; the ranch,
 the range, and the mine—all this, all the traits and types of every
 community from the Dakotas to the Mexicos, from Winnipeg to Guadalupe,
 gathered together, swept together, welded and riven together in one
 single, mighty song, the Song of the West. That was what he dreamed, while
 things without names—thoughts for which no man had yet invented
 words, terrible formless shapes, vague figures, colossal, monstrous,
 distorted—whirled at a gallop through his imagination.

 As Harran came up, Presley reached down into the pouches of the
 sun-bleached shooting coat he wore and drew out and handed him the packet
 of letters and papers.

 “Here's the mail. I think I shall go on.”

 “But dinner is ready,” said Harran; “we are just sitting down.”

 Presley shook his head. “No, I'm in a hurry. Perhaps I shall have
 something to eat at Guadalajara. I shall be gone all day.”

 He delayed a few moments longer, tightening a loose nut on his forward
 wheel, while Harran, recognising his father's handwriting on one of the
 envelopes, slit it open and cast his eye rapidly over its pages.

 “The Governor is coming home,” he exclaimed, “to-morrow morning on the
 early train; wants me to meet him with the team at Guadalajara; AND,” he
 cried between his clenched teeth, as he continued to read, “we've lost the
 case.”

 “What case? Oh, in the matter of rates?”

 Harran nodded, his eyes flashing, his face growing suddenly scarlet.

 “Ulsteen gave his decision yesterday,” he continued, reading from his
 father's letter. “He holds, Ulsteen does, that 'grain rates as low as the
 new figure would amount to confiscation of property, and that, on such a
 basis, the railroad could not be operated at a legitimate profit. As he is
 powerless to legislate in the matter, he can only put the rates back at
 what they originally were before the commissioners made the cut, and it is
 so ordered.' That's our friend S. Behrman again,” added Harran, grinding
 his teeth. “He was up in the city the whole of the time the new schedule
 was being drawn, and he and Ulsteen and the Railroad Commission were as
 thick as thieves. He has been up there all this last week, too, doing the
 railroad's dirty work, and backing Ulsteen up. 'Legitimate profit,
 legitimate profit,'” he broke out. “Can we raise wheat at a legitimate
 profit with a tariff of four dollars a ton for moving it two hundred miles
 to tide-water, with wheat at eighty-seven cents? Why not hold us up with a
 gun in our faces, and say, 'hands up,' and be done with it?”

 He dug his boot-heel into the ground and turned away to the house
 abruptly, cursing beneath his breath.

 “By the way,” Presley called after him, “Hooven wants to see you. He asked
 me about this idea of the Governor's of getting along without the tenants
 this year. Hooven wants to stay to tend the ditch and look after the
 stock. I told him to see you.”

 Harran, his mind full of other things, nodded to say he understood.
 Presley only waited till he had disappeared indoors, so that he might not
 seem too indifferent to his trouble; then, remounting, struck at once into
 a brisk pace, and, turning out from the carriage gate, held on swiftly
 down the Lower Road, going in the direction of Guadalajara. These matters,
 these eternal fierce bickerings between the farmers of the San Joaquin and
 the Pacific and Southwestern Railroad irritated him and wearied him. He
 cared for none of these things. They did not belong to his world. In the
 picture of that huge romantic West that he saw in his imagination, these
 dissensions made the one note of harsh colour that refused to enter into
 the great scheme of harmony. It was material, sordid, deadly commonplace.
 But, however he strove to shut his eyes to it or his ears to it, the thing
 persisted and persisted. The romance seemed complete up to that point.
 There it broke, there it failed, there it became realism, grim, unlovely,
 unyielding. To be true—and it was the first article of his creed to
 be unflinchingly true—he could not ignore it. All the noble poetry
 of the ranch—the valley—seemed in his mind to be marred and
 disfigured by the presence of certain immovable facts. Just what he
 wanted, Presley hardly knew. On one hand, it was his ambition to portray
 life as he saw it—directly, frankly, and through no medium of
 personality or temperament. But, on the other hand, as well, he wished to
 see everything through a rose-coloured mist—a mist that dulled all
 harsh outlines, all crude and violent colours. He told himself that, as a
 part of the people, he loved the people and sympathised with their hopes
 and fears, and joys and griefs; and yet Hooven, grimy and perspiring, with
 his perpetual grievance and his contracted horizon, only revolted him. He
 had set himself the task of giving true, absolutely true, poetical
 expression to the life of the ranch, and yet, again and again, he brought
 up against the railroad, that stubborn iron barrier against which his
 romance shattered itself to froth and disintegrated, flying spume. His
 heart went out to the people, and his groping hand met that of a slovenly
 little Dutchman, whom it was impossible to consider seriously. He searched
 for the True Romance, and, in the end, found grain rates and unjust
 freight tariffs.

 “But the stuff is HERE,” he muttered, as he sent his wheel rumbling across
 the bridge over Broderson Creek. “The romance, the real romance, is here
 somewhere. I'll get hold of it yet.”

 He shot a glance about him as if in search of the inspiration. By now he
 was not quite half way across the northern and narrowest corner of Los
 Muertos, at this point some eight miles wide. He was still on the Home
 ranch. A few miles to the south he could just make out the line of wire
 fence that separated it from the third division; and to the north, seen
 faint and blue through the haze and shimmer of the noon sun, a long file
 of telegraph poles showed the line of the railroad and marked Derrick's
 northeast boundary. The road over which Presley was travelling ran almost
 diametrically straight. In front of him, but at a great distance, he could
 make out the giant live-oak and the red roof of Hooven's barn that stood
 near it.

 All about him the country was flat. In all directions he could see for
 miles. The harvest was just over. Nothing but stubble remained on the
 ground. With the one exception of the live-oak by Hooven's place, there
 was nothing green in sight. The wheat stubble was of a dirty yellow; the
 ground, parched, cracked, and dry, of a cheerless brown. By the roadside
 the dust lay thick and grey, and, on either hand, stretching on toward the
 horizon, losing itself in a mere smudge in the distance, ran the
 illimitable parallels of the wire fence. And that was all; that and the
 burnt-out blue of the sky and the steady shimmer of the heat.

 The silence was infinite. After the harvest, small though that harvest had
 been, the ranches seemed asleep. It was as though the earth, after its
 period of reproduction, its pains of labour, had been delivered of the
 fruit of its loins, and now slept the sleep of exhaustion.

 It was the period between seasons, when nothing was being done, when the
 natural forces seemed to hang suspended. There was no rain, there was no
 wind, there was no growth, no life; the very stubble had no force even to
 rot. The sun alone moved.

 Toward two o'clock, Presley reached Hooven's place, two or three grimy
 frame buildings, infested with a swarm of dogs. A hog or two wandered
 aimlessly about. Under a shed by the barn, a broken-down seeder lay
 rusting to its ruin. But overhead, a mammoth live-oak, the largest tree in
 all the country-side, towered superb and magnificent. Grey bunches of
 mistletoe and festoons of trailing moss hung from its bark. From its
 lowest branch hung Hooven's meat-safe, a square box, faced with wire
 screens.

 What gave a special interest to Hooven's was the fact that here was the
 intersection of the Lower Road and Derrick's main irrigating ditch, a vast
 trench not yet completed, which he and Annixter, who worked the Quien Sabe
 ranch, were jointly constructing. It ran directly across the road and at
 right angles to it, and lay a deep groove in the field between Hooven's
 and the town of Guadalajara, some three miles farther on. Besides this,
 the ditch was a natural boundary between two divisions of the Los Muertos
 ranch, the first and fourth.

 Presley now had the choice of two routes. His objective point was the
 spring at the headwaters of Broderson Creek, in the hills on the eastern
 side of the Quien Sabe ranch. The trail afforded him a short cut
 thitherward. As he passed the house, Mrs. Hooven came to the door, her
 little daughter Hilda, dressed in a boy's overalls and clumsy boots, at
 her skirts. Minna, her oldest daughter, a very pretty girl, whose love
 affairs were continually the talk of all Los Muertos, was visible through
 a window of the house, busy at the week's washing. Mrs. Hooven was a
 faded, colourless woman, middle-aged and commonplace, and offering not the
 least characteristic that would distinguish her from a thousand other
 women of her class and kind. She nodded to Presley, watching him with a
 stolid gaze from under her arm, which she held across her forehead to
 shade her eyes.

 But now Presley exerted himself in good earnest. His bicycle flew. He
 resolved that after all he would go to Guadalajara. He crossed the bridge
 over the irrigating ditch with a brusque spurt of hollow sound, and shot
 forward down the last stretch of the Lower Road that yet intervened
 between Hooven's and the town. He was on the fourth division of the ranch
 now, the only one whereon the wheat had been successful, no doubt because
 of the Little Mission Creek that ran through it. But he no longer occupied
 himself with the landscape. His only concern was to get on as fast as
 possible. He had looked forward to spending nearly the whole day on the
 crest of the wooded hills in the northern corner of the Quien Sabe ranch,
 reading, idling, smoking his pipe. But now he would do well if he arrived
 there by the middle of the afternoon. In a few moments he had reached the
 line fence that marked the limits of the ranch. Here were the railroad
 tracks, and just beyond—a huddled mass of roofs, with here and there
 an adobe house on its outskirts—the little town of Guadalajara.
 Nearer at hand, and directly in front of Presley, were the freight and
 passenger depots of the P. and S. W., painted in the grey and white, which
 seemed to be the official colours of all the buildings owned by the
 corporation. The station was deserted. No trains passed at this hour. From
 the direction of the ticket window, Presley heard the unsteady chittering
 of the telegraph key. In the shadow of one of the baggage trucks upon the
 platform, the great yellow cat that belonged to the agent dozed
 complacently, her paws tucked under her body. Three flat cars, loaded with
 bright-painted farming machines, were on the siding above the station,
 while, on the switch below, a huge freight engine that lacked its
 cow-catcher sat back upon its monstrous driving-wheels, motionless, solid,
 drawing long breaths that were punctuated by the subdued sound of its
 steam-pump clicking at exact intervals.

 But evidently it had been decreed that Presley should be stopped at every
 point of his ride that day, for, as he was pushing his bicycle across the
 tracks, he was surprised to hear his name called. “Hello, there, Mr.
 Presley. What's the good word?”

 Presley looked up quickly, and saw Dyke, the engineer, leaning on his
 folded arms from the cab window of the freight engine. But at the prospect
 of this further delay, Presley was less troubled. Dyke and he were well
 acquainted and the best of friends. The picturesqueness of the engineer's
 life was always attractive to Presley, and more than once he had ridden on
 Dyke's engine between Guadalajara and Bonneville. Once, even, he had made
 the entire run between the latter town and San Francisco in the cab.

 Dyke's home was in Guadalajara. He lived in one of the remodelled 'dobe
 cottages, where his mother kept house for him. His wife had died some five
 years before this time, leaving him a little daughter, Sidney, to bring up
 as best he could. Dyke himself was a heavy built, well-looking fellow,
 nearly twice the weight of Presley, with great shoulders and massive,
 hairy arms, and a tremendous, rumbling voice.

 “Hello, old man,” answered Presley, coming up to the engine. “What are you
 doing about here at this time of day? I thought you were on the night
 service this month.”

 “We've changed about a bit,” answered the other. “Come up here and sit
 down, and get out of the sun. They've held us here to wait orders,” he
 explained, as Presley, after leaning his bicycle against the tender,
 climbed to the fireman's seat of worn green leather. “They are changing
 the run of one of the crack passenger engines down below, and are sending
 her up to Fresno. There was a smash of some kind on the Bakersfield
 division, and she's to hell and gone behind her time. I suppose when she
 comes, she'll come a-humming. It will be stand clear and an open track all
 the way to Fresno. They have held me here to let her go by.”

 He took his pipe, an old T. D. clay, but coloured to a beautiful shiny
 black, from the pocket of his jumper and filled and lit it.

 “Well, I don't suppose you object to being held here,” observed Presley.
 “Gives you a chance to visit your mother and the little girl.”

 “And precisely they choose this day to go up to Sacramento,” answered
 Dyke. “Just my luck. Went up to visit my brother's people. By the way, my
 brother may come down here—locate here, I mean—and go into the
 hop-raising business. He's got an option on five hundred acres just back
 of the town here. He says there is going to be money in hops. I don't
 know; may be I'll go in with him.”

 “Why, what's the matter with railroading?”

 Dyke drew a couple of puffs on his pipe, and fixed Presley with a glance.

 “There's this the matter with it,” he said; “I'm fired.”

 “Fired! You!” exclaimed Presley, turning abruptly toward him. “That's what
 I'm telling you,” returned Dyke grimly.

 “You don't mean it. Why, what for, Dyke?”

 “Now, YOU tell me what for,” growled the other savagely. “Boy and man,
 I've worked for the P. and S. W. for over ten years, and never one yelp of
 a complaint did I ever hear from them. They know damn well they've not got
 a steadier man on the road. And more than that, more than that, I don't
 belong to the Brotherhood. And when the strike came along, I stood by them—stood
 by the company. You know that. And you know, and they know, that at
 Sacramento that time, I ran my train according to schedule, with a gun in
 each hand, never knowing when I was going over a mined culvert, and there
 was talk of giving me a gold watch at the time. To hell with their gold
 watches! I want ordinary justice and fair treatment. And now, when hard
 times come along, and they are cutting wages, what do they do? Do they
 make any discrimination in my case? Do they remember the man that stood by
 them and risked his life in their service? No. They cut my pay down just
 as off-hand as they do the pay of any dirty little wiper in the yard. Cut
 me along with—listen to this—cut me along with men that they
 had BLACK-LISTED; strikers that they took back because they were short of
 hands.” He drew fiercely on his pipe. “I went to them, yes, I did; I went
 to the General Office, and ate dirt. I told them I was a family man, and
 that I didn't see how I was going to get along on the new scale, and I
 reminded them of my service during the strike. The swine told me that it
 wouldn't be fair to discriminate in favour of one man, and that the cut
 must apply to all their employees alike. Fair!” he shouted with laughter.
 “Fair! Hear the P. and S. W. talking about fairness and discrimination.
 That's good, that is. Well, I got furious. I was a fool, I suppose. I told
 them that, in justice to myself, I wouldn't do first-class work for
 third-class pay. And they said, 'Well, Mr. Dyke, you know what you can
 do.' Well, I did know. I said, 'I'll ask for my time, if you please,' and
 they gave it to me just as if they were glad to be shut of me. So there
 you are, Presley. That's the P. & S. W. Railroad Company of
 California. I am on my last run now.”

 “Shameful,” declared Presley, his sympathies all aroused, now that the
 trouble concerned a friend of his. “It's shameful, Dyke. But,” he added,
 an idea occurring to him, “that don't shut you out from work. There are
 other railroads in the State that are not controlled by the P. and S. W.”

 Dyke smote his knee with his clenched fist.

 “NAME ONE.”

 Presley was silent. Dyke's challenge was unanswerable. There was a lapse
 in their talk, Presley drumming on the arm of the seat, meditating on this
 injustice; Dyke looking off over the fields beyond the town, his frown
 lowering, his teeth rasping upon his pipestem. The station agent came to
 the door of the depot, stretching and yawning. On ahead of the engine, the
 empty rails of the track, reaching out toward the horizon, threw off
 visible layers of heat. The telegraph key clicked incessantly.

 “So I'm going to quit,” Dyke remarked after a while, his anger somewhat
 subsided. “My brother and I will take up this hop ranch. I've saved a good
 deal in the last ten years, and there ought to be money in hops.”

 Presley went on, remounting his bicycle, wheeling silently through the
 deserted streets of the decayed and dying Mexican town. It was the hour of
 the siesta. Nobody was about. There was no business in the town. It was
 too close to Bonneville for that. Before the railroad came, and in the
 days when the raising of cattle was the great industry of the country, it
 had enjoyed a fierce and brilliant life. Now it was moribund. The drug
 store, the two bar-rooms, the hotel at the corner of the old Plaza, and
 the shops where Mexican “curios” were sold to those occasional Eastern
 tourists who came to visit the Mission of San Juan, sufficed for the
 town's activity.

 At Solotari's, the restaurant on the Plaza, diagonally across from the
 hotel, Presley ate his long-deferred Mexican dinner—an omelette in
 Spanish-Mexican style, frijoles and tortillas, a salad, and a glass of
 white wine. In a corner of the room, during the whole course of his
 dinner, two young Mexicans (one of whom was astonishingly handsome, after
 the melodramatic fashion of his race) and an old fellow! the centenarian
 of the town, decrepit beyond belief, sang an interminable love-song to the
 accompaniment of a guitar and an accordion.

 These Spanish-Mexicans, decayed, picturesque, vicious, and romantic, never
 failed to interest Presley. A few of them still remained in Guadalajara,
 drifting from the saloon to the restaurant, and from the restaurant to the
 Plaza, relics of a former generation, standing for a different order of
 things, absolutely idle, living God knew how, happy with their cigarette,
 their guitar, their glass of mescal, and their siesta. The centenarian
 remembered Fremont and Governor Alvarado, and the bandit Jesus Tejeda, and
 the days when Los Muertos was a Spanish grant, a veritable principality,
 leagues in extent, and when there was never a fence from Visalia to
 Fresno. Upon this occasion, Presley offered the old man a drink of mescal,
 and excited him to talk of the things he remembered. Their talk was in
 Spanish, a language with which Presley was familiar.

 “De La Cuesta held the grant of Los Muertos in those days,” the
 centenarian said; “a grand man. He had the power of life and death over
 his people, and there was no law but his word. There was no thought of
 wheat then, you may believe. It was all cattle in those days, sheep,
 horses—steers, not so many—and if money was scarce, there was
 always plenty to eat, and clothes enough for all, and wine, ah, yes, by
 the vat, and oil too; the Mission Fathers had that. Yes, and there was
 wheat as well, now that I come to think; but a very little—in the
 field north of the Mission where now it is the Seed ranch; wheat fields
 were there, and also a vineyard, all on Mission grounds. Wheat, olives,
 and the vine; the Fathers planted those, to provide the elements of the
 Holy Sacrament—bread, oil, and wine, you understand. It was like
 that, those industries began in California—from the Church; and
 now,” he put his chin in the air, “what would Father Ullivari have said to
 such a crop as Senor Derrick plants these days? Ten thousand acres of
 wheat! Nothing but wheat from the Sierra to the Coast Range. I remember
 when De La Cuesta was married. He had never seen the young lady, only her
 miniature portrait, painted”—he raised a shoulder—“I do not
 know by whom, small, a little thing to be held in the palm. But he fell in
 love with that, and marry her he would. The affair was arranged between
 him and the girl's parents. But when the time came that De La Cuesta was
 to go to Monterey to meet and marry the girl, behold, Jesus Tejeda broke
 in upon the small rancheros near Terrabella. It was no time for De La
 Cuesta to be away, so he sent his brother Esteban to Monterey to marry the
 girl by proxy for him. I went with Esteban. We were a company, nearly a
 hundred men. And De La Cuesta sent a horse for the girl to ride, white,
 pure white; and the saddle was of red leather; the head-stall, the bit,
 and buckles, all the metal work, of virgin silver. Well, there was a
 ceremony in the Monterey Mission, and Esteban, in the name of his brother,
 was married to the girl. On our way back, De La Cuesta rode out to meet
 us. His company met ours at Agatha dos Palos. Never will I forget De La
 Cuesta's face as his eyes fell upon the girl. It was a look, a glance,
 come and gone like THAT,” he snapped his fingers. “No one but I saw it,
 but I was close by. There was no mistaking that look. De La Cuesta was
 disappointed.”

 “And the girl?” demanded Presley.

 “She never knew. Ah, he was a grand gentleman, De La Cuesta. Always he
 treated her as a queen. Never was husband more devoted, more respectful,
 more chivalrous. But love?” The old fellow put his chin in the air,
 shutting his eyes in a knowing fashion. “It was not there. I could tell.
 They were married over again at the Mission San Juan de Guadalajara—OUR
 Mission—and for a week all the town of Guadalajara was in fete.
 There were bull-fights in the Plaza—this very one—for five
 days, and to each of his tenants-in-chief, De La Cuesta gave a horse, a
 barrel of tallow, an ounce of silver, and half an ounce of gold dust. Ah,
 those were days. That was a gay life. This”—he made a comprehensive
 gesture with his left hand—“this is stupid.”

 “You may well say that,” observed Presley moodily, discouraged by the
 other's talk. All his doubts and uncertainty had returned to him. Never
 would he grasp the subject of his great poem. To-day, the life was
 colourless. Romance was dead. He had lived too late. To write of the past
 was not what he desired. Reality was what he longed for, things that he
 had seen. Yet how to make this compatible with romance. He rose, putting
 on his hat, offering the old man a cigarette. The centenarian accepted
 with the air of a grandee, and extended his horn snuff-box. Presley shook
 his head.

 “I was born too late for that,” he declared, “for that, and for many other
 things. Adios.”

 “You are travelling to-day, senor?”

 “A little turn through the country, to get the kinks out of the muscles,”
 Presley answered. “I go up into the Quien Sabe, into the high country
 beyond the Mission.”

 “Ah, the Quien Sabe rancho. The sheep are grazing there this week.”

 Solotari, the keeper of the restaurant, explained:

 “Young Annixter sold his wheat stubble on the ground to the sheep raisers
 off yonder;” he motioned eastward toward the Sierra foothills. “Since
 Sunday the herd has been down. Very clever, that young Annixter. He gets a
 price for his stubble, which else he would have to burn, and also manures
 his land as the sheep move from place to place. A true Yankee, that
 Annixter, a good gringo.”

 After his meal, Presley once more mounted his bicycle, and leaving the
 restaurant and the Plaza behind him, held on through the main street of
 the drowsing town—the street that farther on developed into the road
 which turned abruptly northward and led onward through the hop-fields and
 the Quien Sabe ranch toward the Mission of San Juan.

 The Home ranch of the Quien Sabe was in the little triangle bounded on the
 south by the railroad, on the northwest by Broderson Creek, and on the
 east by the hop fields and the Mission lands. It was traversed in all
 directions, now by the trail from Hooven's, now by the irrigating ditch—the
 same which Presley had crossed earlier in the day—and again by the
 road upon which Presley then found himself. In its centre were Annixter's
 ranch house and barns, topped by the skeleton-like tower of the artesian
 well that was to feed the irrigating ditch. Farther on, the course of
 Broderson Creek was marked by a curved line of grey-green willows, while
 on the low hills to the north, as Presley advanced, the ancient Mission of
 San Juan de Guadalajara, with its belfry tower and red-tiled roof, began
 to show itself over the crests of the venerable pear trees that clustered
 in its garden.

 When Presley reached Annixter's ranch house, he found young Annixter
 himself stretched in his hammock behind the mosquito-bar on the front
 porch, reading “David Copperfield,” and gorging himself with dried prunes.

 Annixter—after the two had exchanged greetings—complained of
 terrific colics all the preceding night. His stomach was out of whack, but
 you bet he knew how to take care of himself; the last spell, he had
 consulted a doctor at Bonneville, a gibbering busy-face who had filled him
 up to the neck with a dose of some hogwash stuff that had made him worse—a
 healthy lot the doctors knew, anyhow. HIS case was peculiar. HE knew;
 prunes were what he needed, and by the pound.

 Annixter, who worked the Quien Sabe ranch—some four thousand acres
 of rich clay and heavy loams—was a very young man, younger even than
 Presley, like him a college graduate. He looked never a year older than he
 was. He was smooth-shaven and lean built. But his youthful appearance was
 offset by a certain male cast of countenance, the lower lip thrust out,
 the chin large and deeply cleft. His university course had hardened rather
 than polished him. He still remained one of the people, rough almost to
 insolence, direct in speech, intolerant in his opinions, relying upon
 absolutely no one but himself; yet, with all this, of an astonishing
 degree of intelligence, and possessed of an executive ability little short
 of positive genius. He was a ferocious worker, allowing himself no
 pleasures, and exacting the same degree of energy from all his
 subordinates. He was widely hated, and as widely trusted. Every one spoke
 of his crusty temper and bullying disposition, invariably qualifying the
 statement with a commendation of his resources and capabilities. The devil
 of a driver, a hard man to get along with, obstinate, contrary,
 cantankerous; but brains! No doubt of that; brains to his boots. One would
 like to see the man who could get ahead of him on a deal. Twice he had
 been shot at, once from ambush on Osterman's ranch, and once by one of his
 own men whom he had kicked from the sacking platform of his harvester for
 gross negligence. At college, he had specialised on finance, political
 economy, and scientific agriculture. After his graduation (he stood almost
 at the very top of his class) he had returned and obtained the degree of
 civil engineer. Then suddenly he had taken a notion that a practical
 knowledge of law was indispensable to a modern farmer. In eight months he
 did the work of three years, studying for his bar examinations. His method
 of study was characteristic. He reduced all the material of his text-books
 to notes. Tearing out the leaves of these note-books, he pasted them upon
 the walls of his room; then, in his shirt-sleeves, a cheap cigar in his
 teeth, his hands in his pockets, he walked around and around the room,
 scowling fiercely at his notes, memorising, devouring, digesting. At
 intervals, he drank great cupfuls of unsweetened, black coffee. When the
 bar examinations were held, he was admitted at the very head of all the
 applicants, and was complimented by the judge. Immediately afterwards, he
 collapsed with nervous prostration; his stomach “got out of whack,” and he
 all but died in a Sacramento boarding-house, obstinately refusing to have
 anything to do with doctors, whom he vituperated as a rabble of quacks,
 dosing himself with a patent medicine and stuffing himself almost to
 bursting with liver pills and dried prunes.

 He had taken a trip to Europe after this sickness to put himself
 completely to rights. He intended to be gone a year, but returned at the
 end of six weeks, fulminating abuse of European cooking. Nearly his entire
 time had been spent in Paris; but of this sojourn he had brought back but
 two souvenirs, an electro-plated bill-hook and an empty bird cage which
 had tickled his fancy immensely.

 He was wealthy. Only a year previous to this his father—a widower,
 who had amassed a fortune in land speculation—had died, and
 Annixter, the only son, had come into the inheritance.

 For Presley, Annixter professed a great admiration, holding in deep
 respect the man who could rhyme words, deferring to him whenever there was
 question of literature or works of fiction. No doubt, there was not much
 use in poetry, and as for novels, to his mind, there were only Dickens's
 works. Everything else was a lot of lies. But just the same, it took
 brains to grind out a poem. It wasn't every one who could rhyme “brave”
 and “glaive,” and make sense out of it. Sure not.

 But Presley's case was a notable exception. On no occasion was Annixter
 prepared to accept another man's opinion without reserve. In conversation
 with him, it was almost impossible to make any direct statement, however
 trivial, that he would accept without either modification or open
 contradiction. He had a passion for violent discussion. He would argue
 upon every subject in the range of human knowledge, from astronomy to the
 tariff, from the doctrine of predestination to the height of a horse.
 Never would he admit himself to be mistaken; when cornered, he would
 intrench himself behind the remark, “Yes, that's all very well. In some
 ways, it is, and then, again, in some ways, it ISN'T.”

 Singularly enough, he and Presley were the best of friends. More than
 once, Presley marvelled at this state of affairs, telling himself that he
 and Annixter had nothing in common. In all his circle of acquaintances,
 Presley was the one man with whom Annixter had never quarrelled. The two
 men were diametrically opposed in temperament. Presley was easy-going;
 Annixter, alert. Presley was a confirmed dreamer, irresolute, inactive,
 with a strong tendency to melancholy; the young farmer was a man of
 affairs, decisive, combative, whose only reflection upon his interior
 economy was a morbid concern in the vagaries of his stomach. Yet the two
 never met without a mutual pleasure, taking a genuine interest in each
 other's affairs, and often putting themselves to great inconvenience to be
 of trifling service to help one another.

 As a last characteristic, Annixter pretended to be a woman-hater, for no
 other reason than that he was a very bull-calf of awkwardness in feminine
 surroundings. Feemales! Rot! There was a fine way for a man to waste his
 time and his good money, lally gagging with a lot of feemales. No, thank
 you; none of it in HIS, if you please. Once only he had an affair—a
 timid, little creature in a glove-cleaning establishment in Sacramento,
 whom he had picked up, Heaven knew how. After his return to his ranch, a
 correspondence had been maintained between the two, Annixter taking the
 precaution to typewrite his letters, and never affixing his signature, in
 an excess of prudence. He furthermore made carbon copies of all his
 letters, filing them away in a compartment of his safe. Ah, it would be a
 clever feemale who would get him into a mess. Then, suddenly smitten with
 a panic terror that he had committed himself, that he was involving
 himself too deeply, he had abruptly sent the little woman about her
 business. It was his only love affair. After that, he kept himself free.
 No petticoats should ever have a hold on him. Sure not.

 As Presley came up to the edge of the porch, pushing his bicycle in front
 of him, Annixter excused himself for not getting up, alleging that the
 cramps returned the moment he was off his back.

 “What are you doing up this way?” he demanded.

 “Oh, just having a look around,” answered Presley. “How's the ranch?”

 “Say,” observed the other, ignoring his question, “what's this I hear
 about Derrick giving his tenants the bounce, and working Los Muertos
 himself—working ALL his land?”

 Presley made a sharp movement of impatience with his free hand. “I've
 heard nothing else myself since morning. I suppose it must be so.”

 “Huh!” grunted Annixter, spitting out a prune stone. “You give Magnus
 Derrick my compliments and tell him he's a fool.” “What do you mean?”

 “I suppose Derrick thinks he's still running his mine, and that the same
 principles will apply to getting grain out of the earth as to getting
 gold. Oh, let him go on and see where he brings up. That's right, there's
 your Western farmer,” he exclaimed contemptuously. “Get the guts out of
 your land; work it to death; never give it a rest. Never alternate your
 crop, and then when your soil is exhausted, sit down and roar about hard
 times.”

 “I suppose Magnus thinks the land has had rest enough these last two dry
 seasons,” observed Presley. “He has raised no crop to speak of for two
 years. The land has had a good rest.”

 “Ah, yes, that sounds well,” Annixter contradicted, unwilling to be
 convinced. “In a way, the land's been rested, and then, again, in a way,
 it hasn't.”

 But Presley, scenting an argument, refrained from answering, and bethought
 himself of moving on.

 “I'm going to leave my wheel here for a while, Buck,” he said, “if you
 don't mind. I'm going up to the spring, and the road is rough between here
 and there.”

 “Stop in for dinner on your way back,” said Annixter. “There'll be a
 venison steak. One of the boys got a deer over in the foothills last week.
 Out of season, but never mind that. I can't eat it. This stomach of mine
 wouldn't digest sweet oil to-day. Get here about six.”

 “Well, maybe I will, thank you,” said Presley, moving off. “By the way,”
 he added, “I see your barn is about done.”

 “You bet,” answered Annixter. “In about a fortnight now she'll be all
 ready.”

 “It's a big barn,” murmured Presley, glancing around the angle of the
 house toward where the great structure stood.

 “Guess we'll have to have a dance there before we move the stock in,”
 observed Annixter. “That's the custom all around here.”

 Presley took himself off, but at the gate Annixter called after him, his
 mouth full of prunes, “Say, take a look at that herd of sheep as you go
 up. They are right off here to the east of the road, about half a mile
 from here. I guess that's the biggest lot of sheep YOU ever saw. You might
 write a poem about 'em. Lamb—ram; sheep graze—sunny days.
 Catch on?”

 Beyond Broderson Creek, as Presley advanced, tramping along on foot now,
 the land opened out again into the same vast spaces of dull brown earth,
 sprinkled with stubble, such as had been characteristic of Derrick's
 ranch. To the east the reach seemed infinite, flat, cheerless,
 heat-ridden, unrolling like a gigantic scroll toward the faint shimmer of
 the distant horizons, with here and there an isolated live-oak to break
 the sombre monotony. But bordering the road to the westward, the surface
 roughened and raised, clambering up to the higher ground, on the crest of
 which the old Mission and its surrounding pear trees were now plainly
 visible.

 Just beyond the Mission, the road bent abruptly eastward, striking off
 across the Seed ranch. But Presley left the road at this point, going on
 across the open fields. There was no longer any trail. It was toward three
 o'clock. The sun still spun, a silent, blazing disc, high in the heavens,
 and tramping through the clods of uneven, broken plough was fatiguing
 work. The slope of the lowest foothills begun, the surface of the country
 became rolling, and, suddenly, as he topped a higher ridge, Presley came
 upon the sheep.

 Already he had passed the larger part of the herd—an intervening
 rise of ground having hidden it from sight. Now, as he turned half way
 about, looking down into the shallow hollow between him and the curve of
 the creek, he saw them very plainly. The fringe of the herd was some two
 hundred yards distant, but its farther side, in that illusive shimmer of
 hot surface air, seemed miles away. The sheep were spread out roughly in
 the shape of a figure eight, two larger herds connected by a smaller, and
 were headed to the southward, moving slowly, grazing on the wheat stubble
 as they proceeded. But the number seemed incalculable. Hundreds upon
 hundreds upon hundreds of grey, rounded backs, all exactly alike, huddled,
 close-packed, alive, hid the earth from sight. It was no longer an
 aggregate of individuals. It was a mass—a compact, solid, slowly
 moving mass, huge, without form, like a thick-pressed growth of mushrooms,
 spreading out in all directions over the earth. From it there arose a
 vague murmur, confused, inarticulate, like the sound of very distant surf,
 while all the air in the vicinity was heavy with the warm, ammoniacal
 odour of the thousands of crowding bodies.

 All the colours of the scene were sombre—the brown of the earth, the
 faded yellow of the dead stubble, the grey of the myriad of undulating
 backs. Only on the far side of the herd, erect, motionless—a single
 note of black, a speck, a dot—the shepherd stood, leaning upon an
 empty water-trough, solitary, grave, impressive.

 For a few moments, Presley stood, watching. Then, as he started to move
 on, a curious thing occurred. At first, he thought he had heard some one
 call his name. He paused, listening; there was no sound but the vague
 noise of the moving sheep. Then, as this first impression passed, it
 seemed to him that he had been beckoned to. Yet nothing stirred; except
 for the lonely figure beyond the herd there was no one in sight. He
 started on again, and in half a dozen steps found himself looking over his
 shoulder. Without knowing why, he looked toward the shepherd; then halted
 and looked a second time and a third. Had the shepherd called to him?
 Presley knew that he had heard no voice. Brusquely, all his attention
 seemed riveted upon this distant figure. He put one forearm over his eyes,
 to keep off the sun, gazing across the intervening herd. Surely, the
 shepherd had called him. But at the next instant he started, uttering an
 exclamation under his breath. The far-away speck of black became animated.
 Presley remarked a sweeping gesture. Though the man had not beckoned to
 him before, there was no doubt that he was beckoning now. Without any
 hesitation, and singularly interested in the incident, Presley turned
 sharply aside and hurried on toward the shepherd, skirting the herd,
 wondering all the time that he should answer the call with so little
 question, so little hesitation.

 But the shepherd came forward to meet Presley, followed by one of his
 dogs. As the two men approached each other, Presley, closely studying the
 other, began to wonder where he had seen him before. It must have been a
 very long time ago, upon one of his previous visits to the ranch.
 Certainly, however, there was something familiar in the shepherd's face
 and figure. When they came closer to each other, and Presley could see him
 more distinctly, this sense of a previous acquaintance was increased and
 sharpened.

 The shepherd was a man of about thirty-five. He was very lean and spare.
 His brown canvas overalls were thrust into laced boots. A cartridge belt
 without any cartridges encircled his waist. A grey flannel shirt, open at
 the throat, showed his breast, tanned and ruddy. He wore no hat. His hair
 was very black and rather long. A pointed beard covered his chin, growing
 straight and fine from the hollow cheeks. The absence of any covering for
 his head was, no doubt, habitual with him, for his face was as brown as an
 Indian's—a ruddy brown quite different from Presley's dark olive. To
 Presley's morbidly keen observation, the general impression of the
 shepherd's face was intensely interesting. It was uncommon to an
 astonishing degree. Presley's vivid imagination chose to see in it the
 face of an ascetic, of a recluse, almost that of a young seer. So must
 have appeared the half-inspired shepherds of the Hebraic legends, the
 younger prophets of Israel, dwellers in the wilderness, beholders of
 visions, having their existence in a continual dream, talkers with God,
 gifted with strange powers.

 Suddenly, at some twenty paces distant from the approaching shepherd,
 Presley stopped short, his eyes riveted upon the other.

 “Vanamee!” he exclaimed.

 The shepherd smiled and came forward, holding out his hands, saying, “I
 thought it was you. When I saw you come over the hill, I called you.”

 “But not with your voice,” returned Presley. “I knew that some one wanted
 me. I felt it. I should have remembered that you could do that kind of
 thing.”

 “I have never known it to fail. It helps with the sheep.”

 “With the sheep?”

 “In a way. I can't tell exactly how. We don't understand these things yet.
 There are times when, if I close my eyes and dig my fists into my temples,
 I can hold the entire herd for perhaps a minute. Perhaps, though, it's
 imagination, who knows? But it's good to see you again. How long has it
 been since the last time? Two, three, nearly five years.”

 It was more than that. It was six years since Presley and Vanamee had met,
 and then it had been for a short time only, during one of the shepherd's
 periodical brief returns to that part of the country. During a week he and
 Presley had been much together, for the two were devoted friends. Then, as
 abruptly, as mysteriously as he had come, Vanamee disappeared. Presley
 awoke one morning to find him gone. Thus, it had been with Vanamee for a
 period of sixteen years. He lived his life in the unknown, one could not
 tell where—in the desert, in the mountains, throughout all the vast
 and vague South-west, solitary, strange. Three, four, five years passed.
 The shepherd would be almost forgotten. Never the most trivial scrap of
 information as to his whereabouts reached Los Muertos. He had melted off
 into the surface-shimmer of the desert, into the mirage; he sank below the
 horizons; he was swallowed up in the waste of sand and sage. Then, without
 warning, he would reappear, coming in from the wilderness, emerging from
 the unknown. No one knew him well. In all that countryside he had but
 three friends, Presley, Magnus Derrick, and the priest at the Mission of
 San Juan de Guadalajara, Father Sarria. He remained always a mystery,
 living a life half-real, half-legendary. In all those years he did not
 seem to have grown older by a single day. At this time, Presley knew him
 to be thirty-six years of age. But since the first day the two had met,
 the shepherd's face and bearing had, to his eyes, remained the same. At
 this moment, Presley was looking into the same face he had first seen
 many, many years ago. It was a face stamped with an unspeakable sadness, a
 deathless grief, the permanent imprint of a tragedy long past, but yet a
 living issue. Presley told himself that it was impossible to look long
 into Vanamee's eyes without knowing that here was a man whose whole being
 had been at one time shattered and riven to its lowest depths, whose life
 had suddenly stopped at a certain moment of its development.

 The two friends sat down upon the ledge of the watering-trough, their eyes
 wandering incessantly toward the slow moving herd, grazing on the wheat
 stubble, moving southward as they grazed.

 “Where have you come from this time?” Presley had asked. “Where have you
 kept yourself?”

 The other swept the horizon to the south and east with a vague gesture.

 “Off there, down to the south, very far off. So many places that I can't
 remember. I went the Long Trail this time; a long, long ways. Arizona, The
 Mexicos, and, then, afterwards, Utah and Nevada, following the horizon,
 travelling at hazard. Into Arizona first, going in by Monument Pass, and
 then on to the south, through the country of the Navajos, down by the Aga
 Thia Needle—a great blade of red rock jutting from out the desert,
 like a knife thrust. Then on and on through The Mexicos, all through the
 Southwest, then back again in a great circle by Chihuahua and Aldama to
 Laredo, to Torreon, and Albuquerque. From there across the Uncompahgre
 plateau into the Uintah country; then at last due west through Nevada to
 California and to the valley of the San Joaquin.” His voice lapsed to a
 monotone, his eyes becoming fixed; he continued to speak as though half
 awake, his thoughts elsewhere, seeing again in the eye of his mind the
 reach of desert and red hill, the purple mountain, the level stretch of
 alkali, leper white, all the savage, gorgeous desolation of the Long
 Trail.

 He ignored Presley for the moment, but, on the other hand, Presley himself
 gave him but half his attention. The return of Vanamee had stimulated the
 poet's memory. He recalled the incidents of Vanamee's life, reviewing
 again that terrible drama which had uprooted his soul, which had driven
 him forth a wanderer, a shunner of men, a sojourner in waste places. He
 was, strangely enough, a college graduate and a man of wide reading and
 great intelligence, but he had chosen to lead his own life, which was that
 of a recluse.

 Of a temperament similar in many ways to Presley's, there were
 capabilities in Vanamee that were not ordinarily to be found in the rank
 and file of men. Living close to nature, a poet by instinct, where Presley
 was but a poet by training, there developed in him a great sensitiveness
 to beauty and an almost abnormal capacity for great happiness and great
 sorrow; he felt things intensely, deeply. He never forgot. It was when he
 was eighteen or nineteen, at the formative and most impressionable period
 of his life, that he had met Angele Varian. Presley barely remembered her
 as a girl of sixteen, beautiful almost beyond expression, who lived with
 an aged aunt on the Seed ranch back of the Mission. At this moment he was
 trying to recall how she looked, with her hair of gold hanging in two
 straight plaits on either side of her face, making three-cornered her
 round, white forehead; her wonderful eyes, violet blue, heavy lidded, with
 their astonishing upward slant toward the temples, the slant that gave a
 strange, oriental cast to her face, perplexing, enchanting. He remembered
 the Egyptian fulness of the lips, the strange balancing movement of her
 head upon her slender neck, the same movement that one sees in a snake at
 poise. Never had he seen a girl more radiantly beautiful, never a beauty
 so strange, so troublous, so out of all accepted standards. It was small
 wonder that Vanamee had loved her, and less wonder, still, that his love
 had been so intense, so passionate, so part of himself. Angele had loved
 him with a love no less than his own. It was one of those legendary
 passions that sometimes occur, idyllic, untouched by civilisation,
 spontaneous as the growth of trees, natural as dew-fall, strong as the
 firm-seated mountains.

 At the time of his meeting with Angele, Vanamee was living on the Los
 Muertos ranch. It was there he had chosen to spend one of his college
 vacations. But he preferred to pass it in out-of-door work, sometimes
 herding cattle, sometimes pitching hay, sometimes working with pick and
 dynamite-stick on the ditches in the fourth division of the ranch, riding
 the range, mending breaks in the wire fences, making himself generally
 useful. College bred though he was, the life pleased him. He was, as he
 desired, close to nature, living the full measure of life, a worker among
 workers, taking enjoyment in simple pleasures, healthy in mind and body.
 He believed in an existence passed in this fashion in the country, working
 hard, eating full, drinking deep, sleeping dreamlessly.

 But every night, after supper, he saddled his pony and rode over to the
 garden of the old Mission. The 'dobe dividing wall on that side, which
 once had separated the Mission garden and the Seed ranch, had long since
 crumbled away, and the boundary between the two pieces of ground was
 marked only by a line of venerable pear trees. Here, under these trees, he
 found Angele awaiting him, and there the two would sit through the hot,
 still evening, their arms about each other, watching the moon rise over
 the foothills, listening to the trickle of the water in the moss-encrusted
 fountain in the garden, and the steady croak of the great frogs that lived
 in the damp north corner of the enclosure. Through all one summer the
 enchantment of that new-found, wonderful love, pure and untainted, filled
 the lives of each of them with its sweetness. The summer passed, the
 harvest moon came and went. The nights were very dark. In the deep shade
 of the pear trees they could no longer see each other. When they met at
 the rendezvous, Vanamee found her only with his groping hands. They did
 not speak, mere words were useless between them. Silently as his reaching
 hands touched her warm body, he took her in his arms, searching for her
 lips with his. Then one night the tragedy had suddenly leaped from out the
 shadow with the abruptness of an explosion.

 It was impossible afterwards to reconstruct the manner of its occurrence.
 To Angele's mind—what there was left of it—the matter always
 remained a hideous blur, a blot, a vague, terrible confusion. No doubt
 they two had been watched; the plan succeeded too well for any other
 supposition. One moonless night, Angele, arriving under the black shadow
 of the pear trees a little earlier than usual, found the apparently
 familiar figure waiting for her. All unsuspecting she gave herself to the
 embrace of a strange pair of arms, and Vanamee arriving but a score of
 moments later, stumbled over her prostrate body, inert and unconscious, in
 the shadow of the overspiring trees.

 Who was the Other? Angele was carried to her home on the Seed ranch,
 delirious, all but raving, and Vanamee, with knife and revolver ready,
 ranged the country-side like a wolf. He was not alone. The whole county
 rose, raging, horror-struck. Posse after posse was formed, sent out, and
 returned, without so much as a clue. Upon no one could even the shadow of
 suspicion be thrown. The Other had withdrawn into an impenetrable mystery.
 There he remained. He never was found; he never was so much as heard of. A
 legend arose about him, this prowler of the night, this strange, fearful
 figure, with an unseen face, swooping in there from out the darkness, come
 and gone in an instant, but leaving behind him a track of terror and death
 and rage and undying grief. Within the year, in giving birth to the child,
 Angele had died.

 The little babe was taken by Angele's parents, and Angele was buried in
 the Mission garden near to the aged, grey sun dial. Vanamee stood by
 during the ceremony, but half conscious of what was going forward. At the
 last moment he had stepped forward, looked long into the dead face framed
 in its plaits of gold hair, the hair that made three-cornered the round,
 white forehead; looked again at the closed eyes, with their perplexing
 upward slant toward the temples, oriental, bizarre; at the lips with their
 Egyptian fulness; at the sweet, slender neck; the long, slim hands; then
 abruptly turned about. The last clods were filling the grave at a time
 when he was already far away, his horse's head turned toward the desert.

 For two years no syllable was heard of him. It was believed that he had
 killed himself. But Vanamee had no thought of that. For two years he
 wandered through Arizona, living in the desert, in the wilderness, a
 recluse, a nomad, an ascetic. But, doubtless, all his heart was in the
 little coffin in the Mission garden. Once in so often he must come back
 thither. One day he was seen again in the San Joaquin. The priest, Father
 Sarria, returning from a visit to the sick at Bonneville, met him on the
 Upper Road. Eighteen years had passed since Angele had died, but the
 thread of Vanamee's life had been snapped. Nothing remained now but the
 tangled ends. He had never forgotten. The long, dull ache, the poignant
 grief had now become a part of him. Presley knew this to be so.

 While Presley had been reflecting upon all this, Vanamee had continued to
 speak. Presley, however, had not been wholly inattentive. While his memory
 was busy reconstructing the details of the drama of the shepherd's life,
 another part of his brain had been swiftly registering picture after
 picture that Vanamee's monotonous flow of words struck off, as it were,
 upon a steadily moving scroll. The music of the unfamiliar names that
 occurred in his recital was a stimulant to the poet's imagination. Presley
 had the poet's passion for expressive, sonorous names. As these came and
 went in Vanamee's monotonous undertones, like little notes of harmony in a
 musical progression, he listened, delighted with their resonance.—Navajo,
 Quijotoa, Uintah, Sonora, Laredo, Uncompahgre—to him they were so
 many symbols. It was his West that passed, unrolling there before the eye
 of his mind: the open, heat-scourged round of desert; the mesa, like a
 vast altar, shimmering purple in the royal sunset; the still, gigantic
 mountains, heaving into the sky from out the canyons; the strenuous,
 fierce life of isolated towns, lost and forgotten, down there, far off,
 below the horizon. Abruptly his great poem, his Song of the West, leaped
 up again in his imagination. For the moment, he all but held it. It was
 there, close at hand. In another instant he would grasp it.

 “Yes, yes,” he exclaimed, “I can see it all. The desert, the mountains,
 all wild, primordial, untamed. How I should have loved to have been with
 you. Then, perhaps, I should have got hold of my idea.”

 “Your idea?”

 “The great poem of the West. It's that which I want to write. Oh, to put
 it all into hexameters; strike the great iron note; sing the vast,
 terrible song; the song of the People; the forerunners of empire!”

 Vanamee understood him perfectly. He nodded gravely.

 “Yes, it is there. It is Life, the primitive, simple, direct Life,
 passionate, tumultuous. Yes, there is an epic there.”

 Presley caught at the word. It had never before occurred to him.

 “Epic, yes, that's it. It is the epic I'm searching for. And HOW I search
 for it. You don't know. It is sometimes almost an agony. Often and often I
 can feel it right there, there, at my finger-tips, but I never quite catch
 it. It always eludes me. I was born too late. Ah, to get back to that
 first clear-eyed view of things, to see as Homer saw, as Beowulf saw, as
 the Nibelungen poets saw. The life is here, the same as then; the Poem is
 here; my West is here; the primeval, epic life is here, here under our
 hands, in the desert, in the mountain, on the ranch, all over here, from
 Winnipeg to Guadalupe. It is the man who is lacking, the poet; we have
 been educated away from it all. We are out of touch. We are out of tune.”

 Vanamee heard him to the end, his grave, sad face thoughtful and
 attentive. Then he rose.

 “I am going over to the Mission,” he said, “to see Father Sarria. I have
 not seen him yet.”

 “How about the sheep?”

 “The dogs will keep them in hand, and I shall not be gone long. Besides
 that, I have a boy here to help. He is over yonder on the other side of
 the herd. We can't see him from here.”

 Presley wondered at the heedlessness of leaving the sheep so slightly
 guarded, but made no comment, and the two started off across the field in
 the direction of the Mission church.

 “Well, yes, it is there—your epic,” observed Vanamee, as they went
 along. “But why write? Why not LIVE in it? Steep oneself in the heat of
 the desert, the glory of the sunset, the blue haze of the mesa and the
 canyon.”

 “As you have done, for instance?”

 Vanamee nodded.

 “No, I could not do that,” declared Presley; “I want to go back, but not
 so far as you. I feel that I must compromise. I must find expression. I
 could not lose myself like that in your desert. When its vastness
 overwhelmed me, or its beauty dazzled me, or its loneliness weighed down
 upon me, I should have to record my impressions. Otherwise, I should
 suffocate.”

 “Each to his own life,” observed Vanamee.

 The Mission of San Juan, built of brown 'dobe blocks, covered with yellow
 plaster, that at many points had dropped away from the walls, stood on the
 crest of a low rise of the ground, facing to the south. A covered
 colonnade, paved with round, worn bricks, from whence opened the doors of
 the abandoned cells, once used by the monks, adjoined it on the left. The
 roof was of tiled half-cylinders, split longitudinally, and laid in
 alternate rows, now concave, now convex. The main body of the church
 itself was at right angles to the colonnade, and at the point of
 intersection rose the belfry tower, an ancient campanile, where swung the
 three cracked bells, the gift of the King of Spain. Beyond the church was
 the Mission garden and the graveyard that overlooked the Seed ranch in a
 little hollow beyond.

 Presley and Vanamee went down the long colonnade to the last door next the
 belfry tower, and Vanamee pulled the leather thong that hung from a hole
 in the door, setting a little bell jangling somewhere in the interior. The
 place, but for this noise, was shrouded in a Sunday stillness, an absolute
 repose. Only at intervals, one heard the trickle of the unseen fountain,
 and the liquid cooing of doves in the garden.

 Father Sarria opened the door. He was a small man, somewhat stout, with a
 smooth and shiny face. He wore a frock coat that was rather dirty,
 slippers, and an old yachting cap of blue cloth, with a broken leather
 vizor. He was smoking a cheap cigar, very fat and black.

 But instantly he recognised Vanamee. His face went all alight with
 pleasure and astonishment. It seemed as if he would never have finished
 shaking both his hands; and, as it was, he released but one of them,
 patting him affectionately on the shoulder with the other. He was voluble
 in his welcome, talking partly in Spanish, partly in English. So he had
 come back again, this great fellow, tanned as an Indian, lean as an
 Indian, with an Indian's long, black hair. But he had not changed, not in
 the very least. His beard had not grown an inch. Aha! The rascal, never to
 give warning, to drop down, as it were, from out the sky. Such a hermit!
 To live in the desert! A veritable Saint Jerome. Did a lion feed him down
 there in Arizona, or was it a raven, like Elijah? The good God had not
 fattened him, at any rate, and, apropos, he was just about to dine
 himself. He had made a salad from his own lettuce. The two would dine with
 him, eh? For this, my son, that was lost is found again.

 But Presley excused himself. Instinctively, he felt that Sarria and
 Vanamee wanted to talk of things concerning which he was an outsider. It
 was not at all unlikely that Vanamee would spend half the night before the
 high altar in the church.

 He took himself away, his mind still busy with Vanamee's extraordinary
 life and character. But, as he descended the hill, he was startled by a
 prolonged and raucous cry, discordant, very harsh, thrice repeated at
 exact intervals, and, looking up, he saw one of Father Sarria's peacocks
 balancing himself upon the topmost wire of the fence, his long tail
 trailing, his neck outstretched, filling the air with his stupid outcry,
 for no reason than the desire to make a noise.

 About an hour later, toward four in the afternoon, Presley reached the
 spring at the head of the little canyon in the northeast corner of the
 Quien Sabe ranch, the point toward which he had been travelling since
 early in the forenoon. The place was not without its charm. Innumerable
 live-oaks overhung the canyon, and Broderson Creek—there a mere
 rivulet, running down from the spring—gave a certain coolness to the
 air. It was one of the few spots thereabouts that had survived the dry
 season of the last year. Nearly all the other springs had dried
 completely, while Mission Creek on Derrick's ranch was nothing better than
 a dusty cutting in the ground, filled with brittle, concave flakes of
 dried and sun-cracked mud.

 Presley climbed to the summit of one of the hills—the highest—that
 rose out of the canyon, from the crest of which he could see for thirty,
 fifty, sixty miles down the valley, and, filling his pipe, smoked lazily
 for upwards of an hour, his head empty of thought, allowing himself to
 succumb to a pleasant, gentle inanition, a little drowsy comfortable in
 his place, prone upon the ground, warmed just enough by such sunlight as
 filtered through the live-oaks, soothed by the good tobacco and the
 prolonged murmur of the spring and creek. By degrees, the sense of his own
 personality became blunted, the little wheels and cogs of thought moved
 slower and slower; consciousness dwindled to a point, the animal in him
 stretched itself, purring. A delightful numbness invaded his mind and his
 body. He was not asleep, he was not awake, stupefied merely, lapsing back
 to the state of the faun, the satyr.

 After a while, rousing himself a little, he shifted his position and,
 drawing from the pocket of his shooting coat his little tree-calf edition
 of the Odyssey, read far into the twenty-first book, where, after the
 failure of all the suitors to bend Ulysses's bow, it is finally put, with
 mockery, into his own hands. Abruptly the drama of the story roused him
 from all his languor. In an instant he was the poet again, his nerves
 tingling, alive to every sensation, responsive to every impression. The
 desire of creation, of composition, grew big within him. Hexameters of his
 own clamoured, tumultuous, in his brain. Not for a long time had he “felt
 his poem,” as he called this sensation, so poignantly. For an instant he
 told himself that he actually held it.

 It was, no doubt, Vanamee's talk that had stimulated him to this point.
 The story of the Long Trail, with its desert and mountain, its
 cliff-dwellers, its Aztec ruins, its colour, movement, and romance, filled
 his mind with picture after picture. The epic defiled before his vision
 like a pageant. Once more, he shot a glance about him, as if in search of
 the inspiration, and this time he all but found it. He rose to his feet,
 looking out and off below him.

 As from a pinnacle, Presley, from where he now stood, dominated the entire
 country. The sun had begun to set, everything in the range of his vision
 was overlaid with a sheen of gold.

 First, close at hand, it was the Seed ranch, carpeting the little hollow
 behind the Mission with a spread of greens, some dark, some vivid, some
 pale almost to yellowness. Beyond that was the Mission itself, its
 venerable campanile, in whose arches hung the Spanish King's bells,
 already glowing ruddy in the sunset. Farther on, he could make out
 Annixter's ranch house, marked by the skeleton-like tower of the artesian
 well, and, a little farther to the east, the huddled, tiled roofs of
 Guadalajara. Far to the west and north, he saw Bonneville very plain, and
 the dome of the courthouse, a purple silhouette against the glare of the
 sky. Other points detached themselves, swimming in a golden mist,
 projecting blue shadows far before them; the mammoth live-oak by Hooven's,
 towering superb and magnificent; the line of eucalyptus trees, behind
 which he knew was the Los Muertos ranch house—his home; the
 watering-tank, the great iron-hooped tower of wood that stood at the
 joining of the Lower Road and the County Road; the long wind-break of
 poplar trees and the white walls of Caraher's saloon on the County Road.

 But all this seemed to be only foreground, a mere array of accessories—a
 mass of irrelevant details. Beyond Annixter's, beyond Guadalajara, beyond
 the Lower Road, beyond Broderson Creek, on to the south and west,
 infinite, illimitable, stretching out there under the sheen of the sunset
 forever and forever, flat, vast, unbroken, a huge scroll, unrolling
 between the horizons, spread the great stretches of the ranch of Los
 Muertos, bare of crops, shaved close in the recent harvest. Near at hand
 were hills, but on that far southern horizon only the curve of the great
 earth itself checked the view. Adjoining Los Muertos, and widening to the
 west, opened the Broderson ranch. The Osterman ranch to the northwest
 carried on the great sweep of landscape; ranch after ranch. Then, as the
 imagination itself expanded under the stimulus of that measureless range
 of vision, even those great ranches resolved themselves into mere
 foreground, mere accessories, irrelevant details. Beyond the fine line of
 the horizons, over the curve of the globe, the shoulder of the earth, were
 other ranches, equally vast, and beyond these, others, and beyond these,
 still others, the immensities multiplying, lengthening out vaster and
 vaster. The whole gigantic sweep of the San Joaquin expanded, Titanic,
 before the eye of the mind, flagellated with heat, quivering and
 shimmering under the sun's red eye. At long intervals, a faint breath of
 wind out of the south passed slowly over the levels of the baked and empty
 earth, accentuating the silence, marking off the stillness. It seemed to
 exhale from the land itself, a prolonged sigh as of deep fatigue. It was
 the season after the harvest, and the great earth, the mother, after its
 period of reproduction, its pains of labour, delivered of the fruit of its
 loins, slept the sleep of exhaustion, the infinite repose of the colossus,
 benignant, eternal, strong, the nourisher of nations, the feeder of an
 entire world. Ha! there it was, his epic, his inspiration, his West, his
 thundering progression of hexameters. A sudden uplift, a sense of
 exhilaration, of physical exaltation appeared abruptly to sweep Presley
 from his feet. As from a point high above the world, he seemed to dominate
 a universe, a whole order of things. He was dizzied, stunned, stupefied,
 his morbid supersensitive mind reeling, drunk with the intoxication of
 mere immensity. Stupendous ideas for which there were no names drove
 headlong through his brain. Terrible, formless shapes, vague figures,
 gigantic, monstrous, distorted, whirled at a gallop through his
 imagination.

 He started homeward, still in his dream, descending from the hill,
 emerging from the canyon, and took the short cut straight across the Quien
 Sabe ranch, leaving Guadalajara far to his left. He tramped steadily on
 through the wheat stubble, walking fast, his head in a whirl.

 Never had he so nearly grasped his inspiration as at that moment on the
 hilltop. Even now, though the sunset was fading, though the wide reach of
 valley was shut from sight, it still kept him company. Now the details
 came thronging back—the component parts of his poem, the signs and
 symbols of the West. It was there, close at hand, he had been in touch
 with it all day. It was in the centenarian's vividly coloured
 reminiscences—De La Cuesta, holding his grant from the Spanish
 crown, with his power of life and death; the romance of his marriage; the
 white horse with its pillion of red leather and silver bridle mountings;
 the bull-fights in the Plaza; the gifts of gold dust, and horses and
 tallow. It was in Vanamee's strange history, the tragedy of his love;
 Angele Varian, with her marvellous loveliness; the Egyptian fulness of her
 lips, the perplexing upward slant of her violet eyes, bizarre, oriental;
 her white forehead made three cornered by her plaits of gold hair; the
 mystery of the Other; her death at the moment of her child's birth. It was
 in Vanamee's flight into the wilderness; the story of the Long Trail, the
 sunsets behind the altar-like mesas, the baking desolation of the deserts;
 the strenuous, fierce life of forgotten towns, down there, far off, lost
 below the horizons of the southwest; the sonorous music of unfamiliar
 names—Quijotoa, Uintah, Sonora, Laredo, Uncompahgre. It was in the
 Mission, with its cracked bells, its decaying walls, its venerable sun
 dial, its fountain and old garden, and in the Mission Fathers themselves,
 the priests, the padres, planting the first wheat and oil and wine to
 produce the elements of the Sacrament—a trinity of great industries,
 taking their rise in a religious rite.

 Abruptly, as if in confirmation, Presley heard the sound of a bell from
 the direction of the Mission itself. It was the de Profundis, a note of
 the Old World; of the ancient regime, an echo from the hillsides of
 mediaeval Europe, sounding there in this new land, unfamiliar and strange
 at this end-of-the-century time.

 By now, however, it was dark. Presley hurried forward. He came to the line
 fence of the Quien Sabe ranch. Everything was very still. The stars were
 all out. There was not a sound other than the de Profundis, still sounding
 from very far away. At long intervals the great earth sighed dreamily in
 its sleep. All about, the feeling of absolute peace and quiet and security
 and untroubled happiness and content seemed descending from the stars like
 a benediction. The beauty of his poem, its idyl, came to him like a
 caress; that alone had been lacking. It was that, perhaps, which had left
 it hitherto incomplete. At last he was to grasp his song in all its
 entity. But suddenly there was an interruption. Presley had climbed the
 fence at the limit of the Quien Sabe ranch. Beyond was Los Muertos, but
 between the two ran the railroad. He had only time to jump back upon the
 embankment when, with a quivering of all the earth, a locomotive, single,
 unattached, shot by him with a roar, filling the air with the reek of hot
 oil, vomiting smoke and sparks; its enormous eye, cyclopean, red, throwing
 a glare far in advance, shooting by in a sudden crash of confused thunder;
 filling the night with the terrific clamour of its iron hoofs.

 Abruptly Presley remembered. This must be the crack passenger engine of
 which Dyke had told him, the one delayed by the accident on the
 Bakersfield division and for whose passage the track had been opened all
 the way to Fresno.

 Before Presley could recover from the shock of the irruption, while the
 earth was still vibrating, the rails still humming, the engine was far
 away, flinging the echo of its frantic gallop over all the valley. For a
 brief instant it roared with a hollow diapason on the Long Trestle over
 Broderson Creek, then plunged into a cutting farther on, the quivering
 glare of its fires losing itself in the night, its thunder abruptly
 diminishing to a subdued and distant humming. All at once this ceased. The
 engine was gone.

 But the moment the noise of the engine lapsed, Presley—about to
 start forward again—was conscious of a confusion of lamentable
 sounds that rose into the night from out the engine's wake. Prolonged
 cries of agony, sobbing wails of infinite pain, heart-rending, pitiful.

 The noises came from a little distance. He ran down the track, crossing
 the culvert, over the irrigating ditch, and at the head of the long reach
 of track—between the culvert and the Long Trestle—paused
 abruptly, held immovable at the sight of the ground and rails all about
 him.

 In some way, the herd of sheep—Vanamee's herd—had found a
 breach in the wire fence by the right of way and had wandered out upon the
 tracks. A band had been crossing just at the moment of the engine's
 passage. The pathos of it was beyond expression. It was a slaughter, a
 massacre of innocents. The iron monster had charged full into the midst,
 merciless, inexorable. To the right and left, all the width of the right
 of way, the little bodies had been flung; backs were snapped against the
 fence posts; brains knocked out. Caught in the barbs of the wire, wedged
 in, the bodies hung suspended. Under foot it was terrible. The black
 blood, winking in the starlight, seeped down into the clinkers between the
 ties with a prolonged sucking murmur.

 Presley turned away, horror-struck, sick at heart, overwhelmed with a
 quick burst of irresistible compassion for this brute agony he could not
 relieve. The sweetness was gone from the evening, the sense of peace, of
 security, and placid contentment was stricken from the landscape. The
 hideous ruin in the engine's path drove all thought of his poem from his
 mind. The inspiration vanished like a mist. The de Profundis had ceased to
 ring.

 He hurried on across the Los Muertos ranch, almost running, even putting
 his hands over his ears till he was out of hearing distance of that all
 but human distress. Not until he was beyond ear-shot did he pause, looking
 back, listening. The night had shut down again. For a moment the silence
 was profound, unbroken.

 Then, faint and prolonged, across the levels of the ranch, he heard the
 engine whistling for Bonneville. Again and again, at rapid intervals in
 its flying course, it whistled for road crossings, for sharp curves, for
 trestles; ominous notes, hoarse, bellowing, ringing with the accents of
 menace and defiance; and abruptly Presley saw again, in his imagination,
 the galloping monster, the terror of steel and steam, with its single eye,
 cyclopean, red, shooting from horizon to horizon; but saw it now as the
 symbol of a vast power, huge, terrible, flinging the echo of its thunder
 over all the reaches of the valley, leaving blood and destruction in its
 path; the leviathan, with tentacles of steel clutching into the soil, the
 soulless Force, the iron-hearted Power, the monster, the Colossus, the
 Octopus.

 CHAPTER II

 On the following morning, Harran Derrick was up and about by a little
 after six o'clock, and a quarter of an hour later had breakfast in the
 kitchen of the ranch house, preferring not to wait until the Chinese cook
 laid the table in the regular dining-room. He scented a hard day's work
 ahead of him, and was anxious to be at it betimes. He was practically the
 manager of Los Muertos, and, with the aid of his foreman and three
 division superintendents, carried forward nearly the entire direction of
 the ranch, occupying himself with the details of his father's plans,
 executing his orders, signing contracts, paying bills, and keeping the
 books.

 For the last three weeks little had been done. The crop—such as it
 was—had been harvested and sold, and there had been a general
 relaxation of activity for upwards of a month. Now, however, the fall was
 coming on, the dry season was about at its end; any time after the
 twentieth of the month the first rains might be expected, softening the
 ground, putting it into condition for the plough. Two days before this,
 Harran had notified his superintendents on Three and Four to send in such
 grain as they had reserved for seed. On Two the wheat had not even shown
 itself above the ground, while on One, the Home ranch, which was under his
 own immediate supervision, the seed had already been graded and selected.

 It was Harran's intention to commence blue-stoning his seed that day, a
 delicate and important process which prevented rust and smut appearing in
 the crop when the wheat should come up. But, furthermore, he wanted to
 find time to go to Guadalajara to meet the Governor on the morning train.
 His day promised to be busy.

 But as Harran was finishing his last cup of coffee, Phelps, the foreman on
 the Home ranch, who also looked after the storage barns where the seed was
 kept, presented himself, cap in hand, on the back porch by the kitchen
 door.

 “I thought I'd speak to you about the seed from Four, sir,” he said. “That
 hasn't been brought in yet.”

 Harran nodded.

 “I'll see about it. You've got all the blue-stone you want, have you,
 Phelps?” and without waiting for an answer he added, “Tell the stableman I
 shall want the team about nine o'clock to go to Guadalajara. Put them in
 the buggy. The bays, you understand.” When the other had gone, Harran
 drank off the rest of his coffee, and, rising, passed through the
 dining-room and across a stone-paved hallway with a glass roof into the
 office just beyond.

 The office was the nerve-centre of the entire ten thousand acres of Los
 Muertos, but its appearance and furnishings were not in the least
 suggestive of a farm. It was divided at about its middle by a wire
 railing, painted green and gold, and behind this railing were the high
 desks where the books were kept, the safe, the letter-press and
 letter-files, and Harran's typewriting machine. A great map of Los Muertos
 with every water-course, depression, and elevation, together with
 indications of the varying depths of the clays and loams in the soil,
 accurately plotted, hung against the wall between the windows, while near
 at hand by the safe was the telephone.

 But, no doubt, the most significant object in the office was the ticker.
 This was an innovation in the San Joaquin, an idea of shrewd, quick-witted
 young Annixter, which Harran and Magnus Derrick had been quick to adopt,
 and after them Broderson and Osterman, and many others of the wheat
 growers of the county. The offices of the ranches were thus connected by
 wire with San Francisco, and through that city with Minneapolis, Duluth,
 Chicago, New York, and at last, and most important of all, with Liverpool.
 Fluctuations in the price of the world's crop during and after the harvest
 thrilled straight to the office of Los Muertos, to that of the Quien Sabe,
 to Osterman's, and to Broderson's. During a flurry in the Chicago wheat
 pits in the August of that year, which had affected even the San Francisco
 market, Harran and Magnus had sat up nearly half of one night watching the
 strip of white tape jerking unsteadily from the reel. At such moments they
 no longer felt their individuality. The ranch became merely the part of an
 enormous whole, a unit in the vast agglomeration of wheat land the whole
 world round, feeling the effects of causes thousands of miles distant—a
 drought on the prairies of Dakota, a rain on the plains of India, a frost
 on the Russian steppes, a hot wind on the llanos of the Argentine.

 Harran crossed over to the telephone and rang six bells, the call for the
 division house on Four. It was the most distant, the most isolated point
 on all the ranch, situated at its far southeastern extremity, where few
 people ever went, close to the line fence, a dot, a speck, lost in the
 immensity of the open country. By the road it was eleven miles distant
 from the office, and by the trail to Hooven's and the Lower Road all of
 nine.

 “How about that seed?” demanded Harran when he had got Cutter on the line.

 The other made excuses for an unavoidable delay, and was adding that he
 was on the point of starting out, when Harran cut in with:

 “You had better go the trail. It will save a little time and I am in a
 hurry. Put your sacks on the horses' backs. And, Cutter, if you see Hooven
 when you go by his place, tell him I want him, and, by the way, take a
 look at the end of the irrigating ditch when you get to it. See how they
 are getting along there and if Billy wants anything. Tell him we are
 expecting those new scoops down to-morrow or next day and to get along
 with what he has until then.... How's everything on Four? ... All right,
 then. Give your seed to Phelps when you get here if I am not about. I am
 going to Guadalajara to meet the Governor. He's coming down to-day. And
 that makes me think; we lost the case, you know. I had a letter from the
 Governor yesterday.... Yes, hard luck. S. Behrman did us up. Well,
 good-bye, and don't lose any time with that seed. I want to blue-stone
 to-day.”

 After telephoning Cutter, Harran put on his hat, went over to the barns,
 and found Phelps. Phelps had already cleaned out the vat which was to
 contain the solution of blue-stone, and was now at work regrading the
 seed. Against the wall behind him ranged the row of sacks. Harran cut the
 fastenings of these and examined the contents carefully, taking handfuls
 of wheat from each and allowing it to run through his fingers, or nipping
 the grains between his nails, testing their hardness.

 The seed was all of the white varieties of wheat and of a very high grade,
 the berries hard and heavy, rigid and swollen with starch.

 “If it was all like that, sir, hey?” observed Phelps.

 Harran put his chin in the air.

 “Bread would be as good as cake, then,” he answered, going from sack to
 sack, inspecting the contents and consulting the tags affixed to the
 mouths.

 “Hello,” he remarked, “here's a red wheat. Where did this come from?”

 “That's that red Clawson we sowed to the piece on Four, north the Mission
 Creek, just to see how it would do here. We didn't get a very good catch.”

 “We can't do better than to stay by White Sonora and Propo,” remarked
 Harran. “We've got our best results with that, and European millers like
 it to mix with the Eastern wheats that have more gluten than ours. That
 is, if we have any wheat at all next year.”

 A feeling of discouragement for the moment bore down heavily upon him. At
 intervals this came to him and for the moment it was overpowering. The
 idea of “what's-the-use” was upon occasion a veritable oppression.
 Everything seemed to combine to lower the price of wheat. The extension of
 wheat areas always exceeded increase of population; competition was
 growing fiercer every year. The farmer's profits were the object of attack
 from a score of different quarters. It was a flock of vultures descending
 upon a common prey—the commission merchant, the elevator combine,
 the mixing-house ring, the banks, the warehouse men, the labouring man,
 and, above all, the railroad. Steadily the Liverpool buyers cut and cut
 and cut. Everything, every element of the world's markets, tended to force
 down the price to the lowest possible figure at which it could be
 profitably farmed. Now it was down to eighty-seven. It was at that figure
 the crop had sold that year; and to think that the Governor had seen wheat
 at two dollars and five cents in the year of the Turko-Russian War!

 He turned back to the house after giving Phelps final directions, gloomy,
 disheartened, his hands deep in his pockets, wondering what was to be the
 outcome. So narrow had the margin of profit shrunk that a dry season meant
 bankruptcy to the smaller farmers throughout all the valley. He knew very
 well how widespread had been the distress the last two years. With their
 own tenants on Los Muertos, affairs had reached the stage of desperation.
 Derrick had practically been obliged to “carry” Hooven and some of the
 others. The Governor himself had made almost nothing during the last
 season; a third year like the last, with the price steadily sagging, meant
 nothing else but ruin.

 But here he checked himself. Two consecutive dry seasons in California
 were almost unprecedented; a third would be beyond belief, and the
 complete rest for nearly all the land was a compensation. They had made no
 money, that was true; but they had lost none. Thank God, the homestead was
 free of mortgage; one good season would more than make up the difference.

 He was in a better mood by the time he reached the driveway that led up to
 the ranch house, and as he raised his eyes toward the house itself, he
 could not but feel that the sight of his home was cheering. The ranch
 house was set in a great grove of eucalyptus, oak, and cypress, enormous
 trees growing from out a lawn that was as green, as fresh, and as
 well-groomed as any in a garden in the city. This lawn flanked all one
 side of the house, and it was on this side that the family elected to
 spend most of its time. The other side, looking out upon the Home ranch
 toward Bonneville and the railroad, was but little used. A deep porch ran
 the whole length of the house here, and in the lower branches of a
 live-oak near the steps Harran had built a little summer house for his
 mother. To the left of the ranch house itself, toward the County Road, was
 the bunk-house and kitchen for some of the hands. From the steps of the
 porch the view to the southward expanded to infinity. There was not so
 much as a twig to obstruct the view. In one leap the eye reached the fine,
 delicate line where earth and sky met, miles away. The flat monotony of
 the land, clean of fencing, was broken by one spot only, the roof of the
 Division Superintendent's house on Three—a mere speck, just darker
 than the ground. Cutter's house on Four was not even in sight. That was
 below the horizon.

 As Harran came up he saw his mother at breakfast. The table had been set
 on the porch and Mrs. Derrick, stirring her coffee with one hand, held
 open with the other the pages of Walter Pater's “Marius.” At her feet,
 Princess Nathalie, the white Angora cat, sleek, over-fed, self-centred,
 sat on her haunches, industriously licking at the white fur of her breast,
 while near at hand, by the railing of the porch, Presley pottered with a
 new bicycle lamp, filling it with oil, adjusting the wicks.

 Harran kissed his mother and sat down in a wicker chair on the porch,
 removing his hat, running his fingers through his yellow hair.

 Magnus Derrick's wife looked hardly old enough to be the mother of two
 such big fellows as Harran and Lyman Derrick. She was not far into the
 fifties, and her brown hair still retained much of its brightness. She
 could yet be called pretty. Her eyes were large and easily assumed a look
 of inquiry and innocence, such as one might expect to see in a young girl.
 By disposition she was retiring; she easily obliterated herself. She was
 not made for the harshness of the world, and yet she had known these
 harshnesses in her younger days. Magnus had married her when she was
 twenty-one years old, at a time when she was a graduate of some years'
 standing from the State Normal School and was teaching literature, music,
 and penmanship in a seminary in the town of Marysville. She overworked
 herself here continually, loathing the strain of teaching, yet clinging to
 it with a tenacity born of the knowledge that it was her only means of
 support. Both her parents were dead; she was dependent upon herself. Her
 one ambition was to see Italy and the Bay of Naples. The “Marble Faun,”
 Raphael's “Madonnas” and “Il Trovatore” were her beau ideals of literature
 and art. She dreamed of Italy, Rome, Naples, and the world's great
 “art-centres.” There was no doubt that her affair with Magnus had been a
 love-match, but Annie Payne would have loved any man who would have taken
 her out of the droning, heart-breaking routine of the class and music
 room. She had followed his fortunes unquestioningly. First at Sacramento,
 during the turmoil of his political career, later on at Placerville in El
 Dorado County, after Derrick had interested himself in the Corpus Christi
 group of mines, and finally at Los Muertos, where, after selling out his
 fourth interest in Corpus Christi, he had turned rancher and had “come in”
 on the new tracts of wheat land just thrown open by the railroad. She had
 lived here now for nearly ten years. But never for one moment since the
 time her glance first lost itself in the unbroken immensity of the ranches
 had she known a moment's content. Continually there came into her pretty,
 wide-open eyes—the eyes of a young doe—a look of uneasiness,
 of distrust, and aversion. Los Muertos frightened her. She remembered the
 days of her young girlhood passed on a farm in eastern Ohio—five
 hundred acres, neatly partitioned into the water lot, the cow pasture, the
 corn lot, the barley field, and wheat farm; cosey, comfortable, home-like;
 where the farmers loved their land, caressing it, coaxing it, nourishing
 it as though it were a thing almost conscious; where the seed was sown by
 hand, and a single two-horse plough was sufficient for the entire farm;
 where the scythe sufficed to cut the harvest and the grain was thrashed
 with flails.

 But this new order of things—a ranch bounded only by the horizons,
 where, as far as one could see, to the north, to the east, to the south
 and to the west, was all one holding, a principality ruled with iron and
 steam, bullied into a yield of three hundred and fifty thousand bushels,
 where even when the land was resting, unploughed, unharrowed, and unsown,
 the wheat came up—troubled her, and even at times filled her with an
 undefinable terror. To her mind there was something inordinate about it
 all; something almost unnatural. The direct brutality of ten thousand
 acres of wheat, nothing but wheat as far as the eye could see, stunned her
 a little. The one-time writing-teacher of a young ladies' seminary, with
 her pretty deer-like eyes and delicate fingers, shrank from it. She did
 not want to look at so much wheat. There was something vaguely indecent in
 the sight, this food of the people, this elemental force, this basic
 energy, weltering here under the sun in all the unconscious nakedness of a
 sprawling, primordial Titan.

 The monotony of the ranch ate into her heart hour by hour, year by year.
 And with it all, when was she to see Rome, Italy, and the Bay of Naples?
 It was a different prospect truly. Magnus had given her his promise that
 once the ranch was well established, they two should travel. But
 continually he had been obliged to put her off, now for one reason, now
 for another; the machine would not as yet run of itself, he must still
 feel his hand upon the lever; next year, perhaps, when wheat should go to
 ninety, or the rains were good. She did not insist. She obliterated
 herself, only allowing, from time to time, her pretty, questioning eyes to
 meet his. In the meantime she retired within herself. She surrounded
 herself with books. Her taste was of the delicacy of point lace. She knew
 her Austin Dobson by heart. She read poems, essays, the ideas of the
 seminary at Marysville persisting in her mind. “Marius the Epicurean,”
 “The Essays of Elia,” “Sesame and Lilies,” “The Stones of Venice,” and the
 little toy magazines, full of the flaccid banalities of the “Minor Poets,”
 were continually in her hands.

 When Presley had appeared on Los Muertos, she had welcomed his arrival
 with delight. Here at last was a congenial spirit. She looked forward to
 long conversations with the young man on literature, art, and ethics. But
 Presley had disappointed her. That he—outside of his few chosen
 deities—should care little for literature, shocked her beyond words.
 His indifference to “style,” to elegant English, was a positive affront.
 His savage abuse and open ridicule of the neatly phrased rondeaux and
 sestinas and chansonettes of the little magazines was to her mind a wanton
 and uncalled-for cruelty. She found his Homer, with its slaughters and
 hecatombs and barbaric feastings and headstrong passions, violent and
 coarse. She could not see with him any romance, any poetry in the life
 around her; she looked to Italy for that. His “Song of the West,” which
 only once, incoherent and fierce, he had tried to explain to her, its
 swift, tumultous life, its truth, its nobility and savagery, its heroism
 and obscenity had revolted her.

 “But, Presley,” she had murmured, “that is not literature.”

 “No,” he had cried between his teeth, “no, thank God, it is not.”

 A little later, one of the stablemen brought the buggy with the team of
 bays up to the steps of the porch, and Harran, putting on a different coat
 and a black hat, took himself off to Guadalajara. The morning was fine;
 there was no cloud in the sky, but as Harran's buggy drew away from the
 grove of trees about the ranch house, emerging into the open country on
 either side of the Lower Road, he caught himself looking sharply at the
 sky and the faint line of hills beyond the Quien Sabe ranch. There was a
 certain indefinite cast to the landscape that to Harran's eye was not to
 be mistaken. Rain, the first of the season, was not far off.

 “That's good,” he muttered, touching the bays with the whip, “we can't get
 our ploughs to hand any too soon.”

 These ploughs Magnus Derrick had ordered from an Eastern manufacturer some
 months before, since he was dissatisfied with the results obtained from
 the ones he had used hitherto, which were of local make. However, there
 had been exasperating and unexpected delays in their shipment. Magnus and
 Harran both had counted upon having the ploughs in their implement barns
 that very week, but a tracer sent after them had only resulted in locating
 them, still en route, somewhere between The Needles and Bakersfield. Now
 there was likelihood of rain within the week. Ploughing could be
 undertaken immediately afterward, so soon as the ground was softened, but
 there was a fair chance that the ranch would lie idle for want of proper
 machinery.

 It was ten minutes before train time when Harran reached the depot at
 Guadalajara. The San Francisco papers of the preceding day had arrived on
 an earlier train. He bought a couple from the station agent and looked
 them over till a distant and prolonged whistle announced the approach of
 the down train.

 In one of the four passengers that alighted from the train, he recognised
 his father. He half rose in his seat, whistling shrilly between his teeth,
 waving his hand, and Magnus Derrick, catching sight of him, came forward
 quickly.

 Magnus—the Governor—was all of six feet tall, and though now
 well toward his sixtieth year, was as erect as an officer of cavalry. He
 was broad in proportion, a fine commanding figure, imposing an immediate
 respect, impressing one with a sense of gravity, of dignity and a certain
 pride of race. He was smooth-shaven, thin-lipped, with a broad chin, and a
 prominent hawk-like nose—the characteristic of the family—thin,
 with a high bridge, such as one sees in the later portraits of the Duke of
 Wellington. His hair was thick and iron-grey, and had a tendency to curl
 in a forward direction just in front of his ears. He wore a top-hat of
 grey, with a wide brim, and a frock coat, and carried a cane with a
 yellowed ivory head.

 As a young man it had been his ambition to represent his native State—North
 Carolina—in the United States Senate. Calhoun was his “great man,”
 but in two successive campaigns he had been defeated. His career checked
 in this direction, he had come to California in the fifties. He had known
 and had been the intimate friend of such men as Terry, Broderick, General
 Baker, Lick, Alvarado, Emerich, Larkin, and, above all, of the unfortunate
 and misunderstood Ralston. Once he had been put forward as the Democratic
 candidate for governor, but failed of election. After this Magnus had
 definitely abandoned politics and had invested all his money in the Corpus
 Christi mines. Then he had sold out his interest at a small profit—just
 in time to miss his chance of becoming a multi-millionaire in the Comstock
 boom—and was looking for reinvestments in other lines when the news
 that “wheat had been discovered in California” was passed from mouth to
 mouth. Practically it amounted to a discovery. Dr. Glenn's first harvest
 of wheat in Colusa County, quietly undertaken but suddenly realised with
 dramatic abruptness, gave a new matter for reflection to the thinking men
 of the New West. California suddenly leaped unheralded into the world's
 market as a competitor in wheat production. In a few years her output of
 wheat exceeded the value of her out-put of gold, and when, later on, the
 Pacific and Southwestern Railroad threw open to settlers the rich lands of
 Tulare County—conceded to the corporation by the government as a
 bonus for the construction of the road—Magnus had been quick to
 seize the opportunity and had taken up the ten thousand acres of Los
 Muertos. Wherever he had gone, Magnus had taken his family with him. Lyman
 had been born at Sacramento during the turmoil and excitement of Derrick's
 campaign for governor, and Harran at Shingle Springs, in El Dorado County,
 six years later.

 But Magnus was in every sense the “prominent man.” In whatever circle he
 moved he was the chief figure. Instinctively other men looked to him as
 the leader. He himself was proud of this distinction; he assumed the grand
 manner very easily and carried it well. As a public speaker he was one of
 the last of the followers of the old school of orators. He even carried
 the diction and manner of the rostrum into private life. It was said of
 him that his most colloquial conversation could be taken down in shorthand
 and read off as an admirable specimen of pure, well-chosen English. He
 loved to do things upon a grand scale, to preside, to dominate. In his
 good humour there was something Jovian. When angry, everybody around him
 trembled. But he had not the genius for detail, was not patient. The
 certain grandiose lavishness of his disposition occupied itself more with
 results than with means. He was always ready to take chances, to hazard
 everything on the hopes of colossal returns. In the mining days at
 Placerville there was no more redoubtable poker player in the county. He
 had been as lucky in his mines as in his gambling, sinking shafts and
 tunnelling in violation of expert theory and finding “pay” in every case.
 Without knowing it, he allowed himself to work his ranch much as if he was
 still working his mine. The old-time spirit of '49, hap-hazard,
 unscientific, persisted in his mind. Everything was a gamble—who
 took the greatest chances was most apt to be the greatest winner. The idea
 of manuring Los Muertos, of husbanding his great resources, he would have
 scouted as niggardly, Hebraic, ungenerous.

 Magnus climbed into the buggy, helping himself with Harran's outstretched
 hand which he still held. The two were immensely fond of each other, proud
 of each other. They were constantly together and Magnus kept no secrets
 from his favourite son.

 “Well, boy.”

 “Well, Governor.”

 “I am very pleased you came yourself, Harran. I feared that you might be
 too busy and send Phelps. It was thoughtful.”

 Harran was about to reply, but at that moment Magnus caught sight of the
 three flat cars loaded with bright-painted farming machines which still
 remained on the siding above the station. He laid his hands on the reins
 and Harran checked the team.

 “Harran,” observed Magnus, fixing the machinery with a judicial frown,
 “Harran, those look singularly like our ploughs. Drive over, boy.”

 The train had by this time gone on its way and Harran brought the team up
 to the siding.

 “Ah, I was right,” said the Governor. “'Magnus Derrick, Los Muertos,
 Bonneville, from Ditson & Co., Rochester.' These are ours, boy.”

 Harran breathed a sigh of relief.

 “At last,” he answered, “and just in time, too. We'll have rain before the
 week is out. I think, now that I am here, I will telephone Phelps to send
 the wagon right down for these. I started blue-stoning to-day.”

 Magnus nodded a grave approval.

 “That was shrewd, boy. As to the rain, I think you are well informed; we
 will have an early season. The ploughs have arrived at a happy moment.”

 “It means money to us, Governor,” remarked Harran.

 But as he turned the horses to allow his father to get into the buggy
 again, the two were surprised to hear a thick, throaty voice wishing them
 good-morning, and turning about were aware of S. Behrman, who had come up
 while they were examining the ploughs. Harran's eyes flashed on the
 instant and through his nostrils he drew a sharp, quick breath, while a
 certain rigour of carriage stiffened the set of Magnus Derrick's shoulders
 and back. Magnus had not yet got into the buggy, but stood with the team
 between him and S. Behrman, eyeing him calmly across the horses' backs. S.
 Behrman came around to the other side of the buggy and faced Magnus.

 He was a large, fat man, with a great stomach; his cheek and the upper
 part of his thick neck ran together to form a great tremulous jowl, shaven
 and blue-grey in colour; a roll of fat, sprinkled with sparse hair, moist
 with perspiration, protruded over the back of his collar. He wore a heavy
 black moustache. On his head was a round-topped hat of stiff brown straw,
 highly varnished. A light-brown linen vest, stamped with innumerable
 interlocked horseshoes, covered his protuberant stomach, upon which a
 heavy watch chain of hollow links rose and fell with his difficult
 breathing, clinking against the vest buttons of imitation mother-of-pearl.

 S. Behrman was the banker of Bonneville. But besides this he was many
 other things. He was a real estate agent. He bought grain; he dealt in
 mortgages. He was one of the local political bosses, but more important
 than all this, he was the representative of the Pacific and Southwestern
 Railroad in that section of Tulare County. The railroad did little
 business in that part of the country that S. Behrman did not supervise,
 from the consignment of a shipment of wheat to the management of a damage
 suit, or even to the repair and maintenance of the right of way. During
 the time when the ranchers of the county were fighting the grain-rate
 case, S. Behrman had been much in evidence in and about the San Francisco
 court rooms and the lobby of the legislature in Sacramento. He had
 returned to Bonneville only recently, a decision adverse to the ranchers
 being foreseen. The position he occupied on the salary list of the Pacific
 and Southwestern could not readily be defined, for he was neither freight
 agent, passenger agent, attorney, real-estate broker, nor political
 servant, though his influence in all these offices was undoubted and
 enormous. But for all that, the ranchers about Bonneville knew whom to
 look to as a source of trouble. There was no denying the fact that for
 Osterman, Broderson, Annixter and Derrick, S. Behrman was the railroad.

 “Mr. Derrick, good-morning,” he cried as he came up. “Good-morning,
 Harran. Glad to see you back, Mr. Derrick.” He held out a thick hand.

 Magnus, head and shoulders above the other, tall, thin, erect, looked down
 upon S. Behrman, inclining his head, failing to see his extended hand.

 “Good-morning, sir,” he observed, and waited for S. Behrman's further
 speech.

 “Well, Mr. Derrick,” continued S. Behrman, wiping the back of his neck
 with his handkerchief, “I saw in the city papers yesterday that our case
 had gone against you.”

 “I guess it wasn't any great news to YOU,” commented Harran, his face
 scarlet. “I guess you knew which way Ulsteen was going to jump after your
 very first interview with him. You don't like to be surprised in this sort
 of thing, S. Behrman.”

 “Now, you know better than that, Harran,” remonstrated S. Behrman blandly.
 “I know what you mean to imply, but I ain't going to let it make me get
 mad. I wanted to say to your Governor—I wanted to say to you, Mr.
 Derrick—as one man to another—letting alone for the minute
 that we were on opposite sides of the case—that I'm sorry you didn't
 win. Your side made a good fight, but it was in a mistaken cause. That's
 the whole trouble. Why, you could have figured out before you ever went
 into the case that such rates are confiscation of property. You must allow
 us—must allow the railroad—a fair interest on the investment.
 You don't want us to go into the receiver's hands, do you now, Mr.
 Derrick?”

 “The Board of Railroad Commissioners was bought,” remarked Magnus sharply,
 a keen, brisk flash glinting in his eye.

 “It was part of the game,” put in Harran, “for the Railroad Commission to
 cut rates to a ridiculous figure, far below a REASONABLE figure, just so
 that it WOULD be confiscation. Whether Ulsteen is a tool of yours or not,
 he had to put the rates back to what they were originally.”

 “If you enforced those rates, Mr. Harran,” returned S. Behrman calmly, “we
 wouldn't be able to earn sufficient money to meet operating expenses or
 fixed charges, to say nothing of a surplus left over to pay dividends——”

 “Tell me when the P. and S. W. ever paid dividends.”

 “The lowest rates,” continued S. Behrman, “that the legislature can
 establish must be such as will secure us a fair interest on our
 investment.”

 “Well, what's your standard? Come, let's hear it. Who is to say what's a
 fair rate? The railroad has its own notions of fairness sometimes.”

 “The laws of the State,” returned S. Behrman, “fix the rate of interest at
 seven per cent. That's a good enough standard for us. There is no reason,
 Mr. Harran, why a dollar invested in a railroad should not earn as much as
 a dollar represented by a promissory note—seven per cent. By
 applying your schedule of rates we would not earn a cent; we would be
 bankrupt.”

 “Interest on your investment!” cried Harran, furious. “It's fine to talk
 about fair interest. I know and you know that the total earnings of the P.
 and S. W.—their main, branch and leased lines for last year—was
 between nineteen and twenty millions of dollars. Do you mean to say that
 twenty million dollars is seven per cent. of the original cost of the
 road?”

 S. Behrman spread out his hands, smiling.

 “That was the gross, not the net figure—and how can you tell what
 was the original cost of the road?” “Ah, that's just it,” shouted Harran,
 emphasising each word with a blow of his fist upon his knee, his eyes
 sparkling, “you take cursed good care that we don't know anything about
 the original cost of the road. But we know you are bonded for treble your
 value; and we know this: that the road COULD have been built for
 fifty-four thousand dollars per mile and that you SAY it cost you
 eighty-seven thousand. It makes a difference, S. Behrman, on which of
 these two figures you are basing your seven per cent.”

 “That all may show obstinacy, Harran,” observed S. Behrman vaguely, “but
 it don't show common sense.”

 “We are threshing out old straw, I believe, gentlemen,” remarked Magnus.
 “The question was thoroughly sifted in the courts.”

 “Quite right,” assented S. Behrman. “The best way is that the railroad and
 the farmer understand each other and get along peaceably. We are both
 dependent on each other. Your ploughs, I believe, Mr. Derrick.” S. Behrman
 nodded toward the flat cars.

 “They are consigned to me,” admitted Magnus.

 “It looks a trifle like rain,” observed S. Behrman, easing his neck and
 jowl in his limp collar. “I suppose you will want to begin ploughing next
 week.”

 “Possibly,” said Magnus.

 “I'll see that your ploughs are hurried through for you then, Mr. Derrick.
 We will route them by fast freight for you and it won't cost you anything
 extra.”

 “What do you mean?” demanded Harran. “The ploughs are here. We have
 nothing more to do with the railroad. I am going to have my wagons down
 here this afternoon.”

 “I am sorry,” answered S. Behrman, “but the cars are going north, not, as
 you thought, coming FROM the north. They have not been to San Francisco
 yet.”

 Magnus made a slight movement of the head as one who remembers a fact
 hitherto forgotten. But Harran was as yet unenlightened.

 “To San Francisco!” he answered, “we want them here—what are you
 talking about?”

 “Well, you know, of course, the regulations,” answered S. Behrman.
 “Freight of this kind coming from the Eastern points into the State must
 go first to one of our common points and be reshipped from there.”

 Harran did remember now, but never before had the matter so struck home.
 He leaned back in his seat in dumb amazement for the instant. Even Magnus
 had turned a little pale. Then, abruptly, Harran broke out violent and
 raging.

 “What next? My God, why don't you break into our houses at night? Why
 don't you steal the watch out of my pocket, steal the horses out of the
 harness, hold us up with a shot-gun; yes, 'stand and deliver; your money
 or your life.' Here we bring our ploughs from the East over your lines,
 but you're not content with your long-haul rate between Eastern points and
 Bonneville. You want to get us under your ruinous short-haul rate between
 Bonneville and San Francisco, AND RETURN. Think of it! Here's a load of
 stuff for Bonneville that can't stop at Bonneville, where it is consigned,
 but has got to go up to San Francisco first BY WAY OF Bonneville, at forty
 cents per ton and then be reshipped from San Francisco back to Bonneville
 again at FIFTY-ONE cents per ton, the short-haul rate. And we have to pay
 it all or go without. Here are the ploughs right here, in sight of the
 land they have got to be used on, the season just ready for them, and we
 can't touch them. Oh,” he exclaimed in deep disgust, “isn't it a pretty
 mess! Isn't it a farce! the whole dirty business!”

 S. Behrman listened to him unmoved, his little eyes blinking under his fat
 forehead, the gold chain of hollow links clicking against the pearl
 buttons of his waistcoat as he breathed.

 “It don't do any good to let loose like that, Harran,” he said at length.
 “I am willing to do what I can for you. I'll hurry the ploughs through,
 but I can't change the freight regulation of the road.”

 “What's your blackmail for this?” vociferated Harran. “How much do you
 want to let us go? How much have we got to pay you to be ALLOWED to use
 our own ploughs—what's your figure? Come, spit it out.”

 “I see you are trying to make me angry, Harran,” returned S. Behrman, “but
 you won't succeed. Better give up trying, my boy. As I said, the best way
 is to have the railroad and the farmer get along amicably. It is the only
 way we can do business. Well, s'long, Governor, I must trot along. S'long,
 Harran.” He took himself off.

 But before leaving Guadalajara Magnus dropped into the town's small
 grocery store to purchase a box of cigars of a certain Mexican brand,
 unprocurable elsewhere. Harran remained in the buggy.

 While he waited, Dyke appeared at the end of the street, and, seeing
 Derrick's younger son, came over to shake hands with him. He explained his
 affair with the P. and S. W., and asked the young man what he thought of
 the expected rise in the price of hops.

 “Hops ought to be a good thing,” Harran told him. “The crop in Germany and
 in New York has been a dead failure for the last three years, and so many
 people have gone out of the business that there's likely to be a shortage
 and a stiff advance in the price. They ought to go to a dollar next year.
 Sure, hops ought to be a good thing. How's the old lady and Sidney, Dyke?”

 “Why, fairly well, thank you, Harran. They're up to Sacramento just now to
 see my brother. I was thinking of going in with my brother into this hop
 business. But I had a letter from him this morning. He may not be able to
 meet me on this proposition. He's got other business on hand. If he pulls
 out—and he probably will—I'll have to go it alone, but I'll
 have to borrow. I had thought with his money and mine we would have enough
 to pull off the affair without mortgaging anything. As it is, I guess I'll
 have to see S. Behrman.”

 “I'll be cursed if I would!” exclaimed Harran.

 “Well, S. Behrman is a screw,” admitted the engineer, “and he is
 'railroad' to his boots; but business is business, and he would have to
 stand by a contract in black and white, and this chance in hops is too
 good to let slide. I guess we'll try it on, Harran. I can get a good
 foreman that knows all about hops just now, and if the deal pays—well,
 I want to send Sid to a seminary up in San Francisco.”

 “Well, mortgage the crops, but don't mortgage the homestead, Dyke,” said
 Harran. “And, by the way, have you looked up the freight rates on hops?”

 “No, I haven't yet,” answered Dyke, “and I had better be sure of that,
 hadn't I? I hear that the rate is reasonable, though.”

 “You be sure to have a clear understanding with the railroad first about
 the rate,” Harran warned him.

 When Magnus came out of the grocery store and once more seated himself in
 the buggy, he said to Harran, “Boy, drive over here to Annixter's before
 we start home. I want to ask him to dine with us to-night. Osterman and
 Broderson are to drop in, I believe, and I should like to have Annixter as
 well.”

 Magnus was lavishly hospitable. Los Muertos's doors invariably stood open
 to all the Derricks' neighbours, and once in so often Magnus had a few of
 his intimates to dinner.

 As Harran and his father drove along the road toward Annixter's ranch
 house, Magnus asked about what had happened during his absence.

 He inquired after his wife and the ranch, commenting upon the work on the
 irrigating ditch. Harran gave him the news of the past week, Dyke's
 discharge, his resolve to raise a crop of hops; Vanamee's return, the
 killing of the sheep, and Hooven's petition to remain upon the ranch as
 Magnus's tenant. It needed only Harran's recommendation that the German
 should remain to have Magnus consent upon the instant. “You know more
 about it than I, boy,” he said, “and whatever you think is wise shall be
 done.”

 Harran touched the bays with the whip, urging them to their briskest pace.
 They were not yet at Annixter's and he was anxious to get back to the
 ranch house to supervise the blue-stoning of his seed.

 “By the way, Governor,” he demanded suddenly, “how is Lyman getting on?”

 Lyman, Magnus's eldest son, had never taken kindly toward ranch life. He
 resembled his mother more than he did Magnus, and had inherited from her a
 distaste for agriculture and a tendency toward a profession. At a time
 when Harran was learning the rudiments of farming, Lyman was entering the
 State University, and, graduating thence, had spent three years in the
 study of law. But later on, traits that were particularly his father's
 developed. Politics interested him. He told himself he was a born
 politician, was diplomatic, approachable, had a talent for intrigue, a
 gift of making friends easily and, most indispensable of all, a veritable
 genius for putting influential men under obligations to himself. Already
 he had succeeded in gaining for himself two important offices in the
 municipal administration of San Francisco—where he had his home—sheriff's
 attorney, and, later on, assistant district attorney. But with these small
 achievements he was by no means satisfied. The largeness of his father's
 character, modified in Lyman by a counter-influence of selfishness, had
 produced in him an inordinate ambition. Where his father during his
 political career had considered himself only as an exponent of principles
 he strove to apply, Lyman saw but the office, his own personal
 aggrandisement. He belonged to the new school, wherein objects were
 attained not by orations before senates and assemblies, but by sessions of
 committees, caucuses, compromises and expedients. His goal was to be in
 fact what Magnus was only in name—governor. Lyman, with shut teeth,
 had resolved that some day he would sit in the gubernatorial chair in
 Sacramento.

 “Lyman is doing well,” answered Magnus. “I could wish he was more
 pronounced in his convictions, less willing to compromise, but I believe
 him to be earnest and to have a talent for government and civics. His
 ambition does him credit, and if he occupied himself a little more with
 means and a little less with ends, he would, I am sure, be the ideal
 servant of the people. But I am not afraid. The time will come when the
 State will be proud of him.”

 As Harran turned the team into the driveway that led up to Annixter's
 house, Magnus remarked:

 “Harran, isn't that young Annixter himself on the porch?”

 Harran nodded and remarked:

 “By the way, Governor, I wouldn't seem too cordial in your invitation to
 Annixter. He will be glad to come, I know, but if you seem to want him too
 much, it is just like his confounded obstinacy to make objections.”

 “There is something in that,” observed Magnus, as Harran drew up at the
 porch of the house. “He is a queer, cross-grained fellow, but in many ways
 sterling.”

 Annixter was lying in the hammock on the porch, precisely as Presley had
 found him the day before, reading “David Copperfield” and stuffing himself
 with dried prunes. When he recognised Magnus, however, he got up, though
 careful to give evidence of the most poignant discomfort. He explained his
 difficulty at great length, protesting that his stomach was no better than
 a spongebag. Would Magnus and Harran get down and have a drink? There was
 whiskey somewhere about.

 Magnus, however, declined. He stated his errand, asking Annixter to come
 over to Los Muertos that evening for seven o'clock dinner. Osterman and
 Broderson would be there.

 At once Annixter, even to Harran's surprise, put his chin in the air,
 making excuses, fearing to compromise himself if he accepted too readily.
 No, he did not think he could get around—was sure of it, in fact.
 There were certain businesses he had on hand that evening. He had
 practically made an appointment with a man at Bonneville; then, too, he
 was thinking of going up to San Francisco to-morrow and needed his sleep;
 would go to bed early; and besides all that, he was a very sick man; his
 stomach was out of whack; if he moved about it brought the gripes back.
 No, they must get along without him.

 Magnus, knowing with whom he had to deal, did not urge the point, being
 convinced that Annixter would argue over the affair the rest of the
 morning. He re-settled himself in the buggy and Harran gathered up the
 reins.

 “Well,” he observed, “you know your business best. Come if you can. We
 dine at seven.”

 “I hear you are going to farm the whole of Los Muertos this season,”
 remarked Annixter, with a certain note of challenge in his voice.

 “We are thinking of it,” replied Magnus.

 Annixter grunted scornfully.

 “Did you get the message I sent you by Presley?” he began.

 Tactless, blunt, and direct, Annixter was quite capable of calling even
 Magnus a fool to his face. But before he could proceed, S. Behrman in his
 single buggy turned into the gate, and driving leisurely up to the porch
 halted on the other side of Magnus's team.

 “Good-morning, gentlemen,” he remarked, nodding to the two Derricks as
 though he had not seen them earlier in the day. “Mr. Annixter, how do you
 do?”

 “What in hell do YOU want?” demanded Annixter with a stare.

 S. Behrman hiccoughed slightly and passed a fat hand over his waistcoat.

 “Why, not very much, Mr. Annixter,” he replied, ignoring the belligerency
 in the young ranchman's voice, “but I will have to lodge a protest against
 you, Mr. Annixter, in the matter of keeping your line fence in repair. The
 sheep were all over the track last night, this side the Long Trestle, and
 I am afraid they have seriously disturbed our ballast along there. We—the
 railroad—can't fence along our right of way. The farmers have the
 prescriptive right of that, so we have to look to you to keep your fence
 in repair. I am sorry, but I shall have to protest——” Annixter
 returned to the hammock and stretched himself out in it to his full
 length, remarking tranquilly:

 “Go to the devil!”

 “It is as much to your interest as to ours that the safety of the public——”

 “You heard what I said. Go to the devil!”

 “That all may show obstinacy, Mr. Annixter, but——”

 Suddenly Annixter jumped up again and came to the edge of the porch; his
 face flamed scarlet to the roots of his stiff yellow hair. He thrust out
 his jaw aggressively, clenching his teeth.

 “You,” he vociferated, “I'll tell you what you are. You're a—a—a
 PIP!”

 To his mind it was the last insult, the most outrageous calumny. He had no
 worse epithet at his command.

 “——may show obstinacy,” pursued S. Behrman, bent upon
 finishing the phrase, “but it don't show common sense.”

 “I'll mend my fence, and then, again, maybe I won't mend my fence,”
 shouted Annixter. “I know what you mean—that wild engine last night.
 Well, you've no right to run at that speed in the town limits.”

 “How the town limits? The sheep were this side the Long Trestle.”

 “Well, that's in the town limits of Guadalajara.” “Why, Mr. Annixter, the
 Long Trestle is a good two miles out of Guadalajara.”

 Annixter squared himself, leaping to the chance of an argument.

 “Two miles! It's not a mile and a quarter. No, it's not a mile. I'll leave
 it to Magnus here.”

 “Oh, I know nothing about it,” declared Magnus, refusing to be involved.

 “Yes, you do. Yes, you do, too. Any fool knows how far it is from
 Guadalajara to the Long Trestle. It's about five-eighths of a mile.”

 “From the depot of the town,” remarked S. Behrman placidly, “to the head
 of the Long Trestle is about two miles.”

 “That's a lie and you know it's a lie,” shouted the other, furious at S.
 Behrman's calmness, “and I can prove it's a lie. I've walked that distance
 on the Upper Road, and I know just how fast I walk, and if I can walk four
 miles in one hour.”

 Magnus and Harran drove on, leaving Annixter trying to draw S. Behrman
 into a wrangle.

 When at length S. Behrman as well took himself away, Annixter returned to
 his hammock, finished the rest of his prunes and read another chapter of
 “Copperfield.” Then he put the book, open, over his face and went to
 sleep.

 An hour later, toward noon, his own terrific snoring woke him up suddenly,
 and he sat up, rubbing his face and blinking at the sunlight. There was a
 bad taste in his mouth from sleeping with it wide open, and going into the
 dining-room of the house, he mixed himself a drink of whiskey and soda and
 swallowed it in three great gulps. He told himself that he felt not only
 better but hungry, and pressed an electric button in the wall near the
 sideboard three times to let the kitchen—situated in a separate
 building near the ranch house—know that he was ready for his dinner.
 As he did so, an idea occurred to him. He wondered if Hilma Tree would
 bring up his dinner and wait on the table while he ate it.

 In connection with his ranch, Annixter ran a dairy farm on a very small
 scale, making just enough butter and cheese for the consumption of the
 ranch's PERSONNEL. Old man Tree, his wife, and his daughter Hilma looked
 after the dairy. But there was not always work enough to keep the three of
 them occupied and Hilma at times made herself useful in other ways. As
 often as not she lent a hand in the kitchen, and two or three times a week
 she took her mother's place in looking after Annixter's house, making the
 beds, putting his room to rights, bringing his meals up from the kitchen.
 For the last summer she had been away visiting with relatives in one of
 the towns on the coast. But the week previous to this she had returned and
 Annixter had come upon her suddenly one day in the dairy, making cheese,
 the sleeves of her crisp blue shirt waist rolled back to her very
 shoulders. Annixter had carried away with him a clear-cut recollection of
 these smooth white arms of hers, bare to the shoulder, very round and cool
 and fresh. He would not have believed that a girl so young should have had
 arms so big and perfect. To his surprise he found himself thinking of her
 after he had gone to bed that night, and in the morning when he woke he
 was bothered to know whether he had dreamed about Hilma's fine white arms
 over night. Then abruptly he had lost patience with himself for being so
 occupied with the subject, raging and furious with all the breed of
 feemales—a fine way for a man to waste his time. He had had his
 experience with the timid little creature in the glove-cleaning
 establishment in Sacramento. That was enough. Feemales! Rot! None of them
 in HIS, thank you. HE had seen Hilma Tree give him a look in the dairy.
 Aha, he saw through her! She was trying to get a hold on him, was she? He
 would show her. Wait till he saw her again. He would send her about her
 business in a hurry. He resolved upon a terrible demeanour in the presence
 of the dairy girl—a great show of indifference, a fierce masculine
 nonchalance; and when, the next morning, she brought him his breakfast, he
 had been smitten dumb as soon as she entered the room, glueing his eyes
 upon his plate, his elbows close to his side, awkward, clumsy, overwhelmed
 with constraint.

 While true to his convictions as a woman-hater and genuinely despising
 Hilma both as a girl and as an inferior, the idea of her worried him. Most
 of all, he was angry with himself because of his inane sheepishness when
 she was about. He at first had told himself that he was a fool not to be
 able to ignore her existence as hitherto, and then that he was a greater
 fool not to take advantage of his position. Certainly he had not the
 remotest idea of any affection, but Hilma was a fine looking girl. He
 imagined an affair with her.

 As he reflected upon the matter now, scowling abstractedly at the button
 of the electric bell, turning the whole business over in his mind, he
 remembered that to-day was butter-making day and that Mrs. Tree would be
 occupied in the dairy. That meant that Hilma would take her place. He
 turned to the mirror of the sideboard, scrutinising his reflection with
 grim disfavour. After a moment, rubbing the roughened surface of his chin
 the wrong way, he muttered to his image in the glass:

 “That a mug! Good Lord! what a looking mug!” Then, after a moment's
 silence, “Wonder if that fool feemale will be up here to-day.”

 He crossed over into his bedroom and peeped around the edge of the lowered
 curtain. The window looked out upon the skeleton-like tower of the
 artesian well and the cook-house and dairy-house close beside it. As he
 watched, he saw Hilma come out from the cook-house and hurry across toward
 the kitchen. Evidently, she was going to see about his dinner. But as she
 passed by the artesian well, she met young Delaney, one of Annixter's
 hands, coming up the trail by the irrigating ditch, leading his horse
 toward the stables, a great coil of barbed wire in his gloved hands and a
 pair of nippers thrust into his belt. No doubt, he had been mending the
 break in the line fence by the Long Trestle. Annixter saw him take off his
 wide-brimmed hat as he met Hilma, and the two stood there for some moments
 talking together. Annixter even heard Hilma laughing very gayly at
 something Delaney was saying. She patted his horse's neck affectionately,
 and Delaney, drawing the nippers from his belt, made as if to pinch her
 arm with them. She caught at his wrist and pushed him away, laughing
 again. To Annixter's mind the pair seemed astonishingly intimate.
 Brusquely his anger flamed up.

 Ah, that was it, was it? Delaney and Hilma had an understanding between
 themselves. They carried on their affair right out there in the open,
 under his very eyes. It was absolutely disgusting. Had they no sense of
 decency, those two? Well, this ended it. He would stop that sort of thing
 short off; none of that on HIS ranch if he knew it. No, sir. He would pack
 that girl off before he was a day older. He wouldn't have that kind about
 the place. Not much! She'd have to get out. He would talk to old man Tree
 about it this afternoon. Whatever happened, HE insisted upon morality.

 “And my dinner!” he suddenly exclaimed. “I've got to wait and go hungry—and
 maybe get sick again—while they carry on their disgusting
 love-making.”

 He turned about on the instant, and striding over to the electric bell,
 rang it again with all his might.

 “When that feemale gets up here,” he declared, “I'll just find out why
 I've got to wait like this. I'll take her down, to the Queen's taste. I'm
 lenient enough, Lord knows, but I don't propose to be imposed upon ALL the
 time.”

 A few moments later, while Annixter was pretending to read the county
 newspaper by the window in the dining-room, Hilma came in to set the
 table. At the time Annixter had his feet cocked on the window ledge and
 was smoking a cigar, but as soon as she entered the room he—without
 premeditation—brought his feet down to the floor and crushed out the
 lighted tip of his cigar under the window ledge. Over the top of the paper
 he glanced at her covertly from time to time.

 Though Hilma was only nineteen years old, she was a large girl with all
 the development of a much older woman. There was a certain generous
 amplitude to the full, round curves of her hips and shoulders that
 suggested the precocious maturity of a healthy, vigorous animal life
 passed under the hot southern sun of a half-tropical country. She was, one
 knew at a glance, warm-blooded, full-blooded, with an even, comfortable
 balance of temperament. Her neck was thick, and sloped to her shoulders,
 with full, beautiful curves, and under her chin and under her ears the
 flesh was as white and smooth as floss satin, shading exquisitely to a
 faint delicate brown on her nape at the roots of her hair. Her throat
 rounded to meet her chin and cheek, with a soft swell of the skin, tinted
 pale amber in the shadows, but blending by barely perceptible gradations
 to the sweet, warm flush of her cheek. This colour on her temples was just
 touched with a certain blueness where the flesh was thin over the fine
 veining underneath. Her eyes were light brown, and so wide open that on
 the slightest provocation the full disc of the pupil was disclosed; the
 lids—just a fraction of a shade darker than the hue of her face—were
 edged with lashes that were almost black. While these lashes were not
 long, they were thick and rimmed her eyes with a fine, thin line. Her
 mouth was rather large, the lips shut tight, and nothing could have been
 more graceful, more charming than the outline of these full lips of hers,
 and her round white chin, modulating downward with a certain delicious
 roundness to her neck, her throat and the sweet feminine amplitude of her
 breast. The slightest movement of her head and shoulders sent a gentle
 undulation through all this beauty of soft outlines and smooth surfaces,
 the delicate amber shadows deepening or fading or losing themselves
 imperceptibly in the pretty rose-colour of her cheeks, or the dark,
 warm-tinted shadow of her thick brown hair.

 Her hair seemed almost to have a life of its own, almost Medusa-like,
 thick, glossy and moist, lying in heavy, sweet-smelling masses over her
 forehead, over her small ears with their pink lobes, and far down upon her
 nape. Deep in between the coils and braids it was of a bitumen brownness,
 but in the sunlight it vibrated with a sheen like tarnished gold.

 Like most large girls, her movements were not hurried, and this indefinite
 deliberateness of gesture, this slow grace, this certain ease of attitude,
 was a charm that was all her own.

 But Hilma's greatest charm of all was her simplicity—a simplicity
 that was not only in the calm regularity of her face, with its statuesque
 evenness of contour, its broad surface of cheek and forehead and the
 masses of her straight smooth hair, but was apparent as well in the long
 line of her carriage, from her foot to her waist and the single deep swell
 from her waist to her shoulder. Almost unconsciously she dressed in
 harmony with this note of simplicity, and on this occasion wore a skirt of
 plain dark blue calico and a white shirt waist crisp from the laundry.

 And yet, for all the dignity of this rigourous simplicity, there were
 about Hilma small contradictory suggestions of feminine daintiness,
 charming beyond words. Even Annixter could not help noticing that her feet
 were narrow and slender, and that the little steel buckles of her low
 shoes were polished bright, and that her fingertips and nails were of a
 fine rosy pink.

 He found himself wondering how it was that a girl in Hilma's position
 should be able to keep herself so pretty, so trim, so clean and feminine,
 but he reflected that her work was chiefly in the dairy, and even there of
 the lightest order. She was on the ranch more for the sake of being with
 her parents than from any necessity of employment. Vaguely he seemed to
 understand that, in that great new land of the West, in the open-air,
 healthy life of the ranches, where the conditions of earning a livelihood
 were of the easiest, refinement among the younger women was easily to be
 found—not the refinement of education, nor culture, but the natural,
 intuitive refinement of the woman, not as yet defiled and crushed out by
 the sordid, strenuous life-struggle of over-populated districts. It was
 the original, intended and natural delicacy of an elemental existence,
 close to nature, close to life, close to the great, kindly earth.

 As Hilma laid the table-spread, her arms opened to their widest reach, the
 white cloth setting a little glisten of reflected light underneath the
 chin, Annixter stirred in his place uneasily.

 “Oh, it's you, is it, Miss Hilma?” he remarked, for the sake of saying
 something. “Good-morning. How do you do?”

 “Good-morning, sir,” she answered, looking up, resting for a moment on her
 outspread palms. “I hope you are better.”

 Her voice was low in pitch and of a velvety huskiness, seeming to come
 more from her chest than from her throat.

 “Well, I'm some better,” growled Annixter. Then suddenly he demanded,
 “Where's that dog?”

 A decrepit Irish setter sometimes made his appearance in and about the
 ranch house, sleeping under the bed and eating when anyone about the place
 thought to give him a plate of bread.

 Annixter had no particular interest in the dog. For weeks at a time he
 ignored its existence. It was not his dog. But to-day it seemed as if he
 could not let the subject rest. For no reason that he could explain even
 to himself, he recurred to it continually. He questioned Hilma minutely
 all about the dog. Who owned him? How old did she think he was? Did she
 imagine the dog was sick? Where had he got to? Maybe he had crawled off to
 die somewhere. He recurred to the subject all through the meal;
 apparently, he could talk of nothing else, and as she finally went away
 after clearing off the table, he went onto the porch and called after her:

 “Say, Miss Hilma.”

 “Yes, sir.”

 “If that dog turns up again you let me know.”

 “Very well, sir.”

 Annixter returned to the dining-room and sat down in the chair he had just
 vacated. “To hell with the dog!” he muttered, enraged, he could not tell
 why.

 When at length he allowed his attention to wander from Hilma Tree, he
 found that he had been staring fixedly at a thermometer upon the wall
 opposite, and this made him think that it had long been his intention to
 buy a fine barometer, an instrument that could be accurately depended on.
 But the barometer suggested the present condition of the weather and the
 likelihood of rain. In such case, much was to be done in the way of
 getting the seed ready and overhauling his ploughs and drills. He had not
 been away from the house in two days. It was time to be up and doing. He
 determined to put in the afternoon “taking a look around,” and have a late
 supper. He would not go to Los Muertos; he would ignore Magnus Derrick's
 invitation. Possibly, though, it might be well to run over and see what
 was up.

 “If I do,” he said to himself, “I'll ride the buckskin.” The buckskin was
 a half-broken broncho that fought like a fiend under the saddle until the
 quirt and spur brought her to her senses. But Annixter remembered that the
 Trees' cottage, next the dairy-house, looked out upon the stables, and
 perhaps Hilma would see him while he was mounting the horse and be
 impressed with his courage.

 “Huh!” grunted Annixter under his breath, “I should like to see that fool
 Delaney try to bust that bronch. That's what I'D like to see.”

 However, as Annixter stepped from the porch of the ranch house, he was
 surprised to notice a grey haze over all the sky; the sunlight was gone;
 there was a sense of coolness in the air; the weather-vane on the barn—a
 fine golden trotting horse with flamboyant mane and tail—was veering
 in a southwest wind. Evidently the expected rain was close at hand.

 Annixter crossed over to the stables reflecting that he could ride the
 buckskin to the Trees' cottage and tell Hilma that he would not be home to
 supper. The conference at Los Muertos would be an admirable excuse for
 this, and upon the spot he resolved to go over to the Derrick ranch house,
 after all.

 As he passed the Trees' cottage, he observed with satisfaction that Hilma
 was going to and fro in the front room. If he busted the buckskin in the
 yard before the stable she could not help but see. Annixter found the
 stableman in the back of the barn greasing the axles of the buggy, and
 ordered him to put the saddle on the buckskin.

 “Why, I don't think she's here, sir,” answered the stableman, glancing
 into the stalls. “No, I remember now. Delaney took her out just after
 dinner. His other horse went lame and he wanted to go down by the Long
 Trestle to mend the fence. He started out, but had to come back.”

 “Oh, Delaney got her, did he?”

 “Yes, sir. He had a circus with her, but he busted her right enough. When
 it comes to horse, Delaney can wipe the eye of any cow-puncher in the
 county, I guess.”

 “He can, can he?” observed Annixter. Then after a silence, “Well, all
 right, Billy; put my saddle on whatever you've got here. I'm going over to
 Los Muertos this afternoon.”

 “Want to look out for the rain, Mr. Annixter,” remarked Billy. “Guess
 we'll have rain before night.”

 “I'll take a rubber coat,” answered Annixter. “Bring the horse up to the
 ranch house when you're ready.”

 Annixter returned to the house to look for his rubber coat in deep
 disgust, not permitting himself to glance toward the dairy-house and the
 Trees' cottage. But as he reached the porch he heard the telephone ringing
 his call. It was Presley, who rang up from Los Muertos. He had heard from
 Harran that Annixter was, perhaps, coming over that evening. If he came,
 would he mind bringing over his—Presley's—bicycle. He had left
 it at the Quien Sabe ranch the day before and had forgotten to come back
 that way for it.

 “Well,” objected Annixter, a surly note in his voice, “I WAS going to RIDE
 over.” “Oh, never mind, then,” returned Presley easily. “I was to blame
 for forgetting it. Don't bother about it. I'll come over some of these
 days and get it myself.”

 Annixter hung up the transmitter with a vehement wrench and stamped out of
 the room, banging the door. He found his rubber coat hanging in the
 hallway and swung into it with a fierce movement of the shoulders that all
 but started the seams. Everything seemed to conspire to thwart him. It was
 just like that absent-minded, crazy poet, Presley, to forget his wheel.
 Well, he could come after it himself. He, Annixter, would ride SOME horse,
 anyhow. When he came out upon the porch he saw the wheel leaning against
 the fence where Presley had left it. If it stayed there much longer the
 rain would catch it. Annixter ripped out an oath. At every moment his
 ill-humour was increasing. Yet, for all that, he went back to the stable,
 pushing the bicycle before him, and countermanded his order, directing the
 stableman to get the buggy ready. He himself carefully stowed Presley's
 bicycle under the seat, covering it with a couple of empty sacks and a
 tarpaulin carriage cover.

 While he was doing this, the stableman uttered an exclamation and paused
 in the act of backing the horse into the shafts, holding up a hand,
 listening.

 From the hollow roof of the barn and from the thick velvet-like padding of
 dust over the ground outside, and from among the leaves of the few nearby
 trees and plants there came a vast, monotonous murmur that seemed to issue
 from all quarters of the horizon at once, a prolonged and subdued rustling
 sound, steady, even, persistent.

 “There's your rain,” announced the stableman. “The first of the season.”

 “And I got to be out in it,” fumed Annixter, “and I suppose those swine
 will quit work on the big barn now.”

 When the buggy was finally ready, he put on his rubber coat, climbed in,
 and without waiting for the stableman to raise the top, drove out into the
 rain, a new-lit cigar in his teeth. As he passed the dairy-house, he saw
 Hilma standing in the doorway, holding out her hand to the rain, her face
 turned upward toward the grey sky, amused and interested at this first
 shower of the wet season. She was so absorbed that she did not see
 Annixter, and his clumsy nod in her direction passed unnoticed.

 “She did it on purpose,” Annixter told himself, chewing fiercely on his
 cigar. “Cuts me now, hey? Well, this DOES settle it. She leaves this ranch
 before I'm a day older.”

 He decided that he would put off his tour of inspection till the next day.
 Travelling in the buggy as he did, he must keep to the road which led to
 Derrick's, in very roundabout fashion, by way of Guadalajara. This rain
 would reduce the thick dust of the road to two feet of viscid mud. It
 would take him quite three hours to reach the ranch house on Los Muertos.
 He thought of Delaney and the buckskin and ground his teeth. And all this
 trouble, if you please, because of a fool feemale girl. A fine way for him
 to waste his time. Well, now he was done with it. His decision was taken
 now. She should pack.

 Steadily the rain increased. There was no wind. The thick veil of wet
 descended straight from sky to earth, blurring distant outlines, spreading
 a vast sheen of grey over all the landscape. Its volume became greater,
 the prolonged murmuring note took on a deeper tone. At the gate to the
 road which led across Dyke's hop-fields toward Guadalajara, Annixter was
 obliged to descend and raise the top of the buggy. In doing so he caught
 the flesh of his hand in the joint of the iron elbow that supported the
 top and pinched it cruelly. It was the last misery, the culmination of a
 long train of wretchedness. On the instant he hated Hilma Tree so fiercely
 that his sharply set teeth all but bit his cigar in two.

 While he was grabbing and wrenching at the buggy-top, the water from his
 hat brim dripping down upon his nose, the horse, restive under the drench
 of the rain, moved uneasily.

 “Yah-h-h you!” he shouted, inarticulate with exasperation. “You—you—Gor-r-r,
 wait till I get hold of you. WHOA, you!”

 But there was an interruption. Delaney, riding the buckskin, came around a
 bend in the road at a slow trot and Annixter, getting into the buggy
 again, found himself face to face with him.

 “Why, hello, Mr. Annixter,” said he, pulling up. “Kind of sort of wet,
 isn't it?”

 Annixter, his face suddenly scarlet, sat back in his place abruptly,
 exclaiming:

 “Oh—oh, there you are, are you?”

 “I've been down there,” explained Delaney, with a motion of his head
 toward the railroad, “to mend that break in the fence by the Long Trestle
 and I thought while I was about it I'd follow down along the fence toward
 Guadalajara to see if there were any more breaks. But I guess it's all
 right.”

 “Oh, you guess it's all right, do you?” observed Annixter through his
 teeth.

 “Why—why—yes,” returned the other, bewildered at the truculent
 ring in Annixter's voice. “I mended that break by the Long Trestle just
 now and——

 “Well, why didn't you mend it a week ago?” shouted Annixter wrathfully.
 “I've been looking for you all the morning, I have, and who told you you
 could take that buckskin? And the sheep were all over the right of way
 last night because of that break, and here that filthy pip, S. Behrman,
 comes down here this morning and wants to make trouble for me.” Suddenly
 he cried out, “What do I FEED you for? What do I keep you around here for?
 Think it's just to fatten up your carcass, hey?”

 “Why, Mr. Annixter——” began Delaney.

 “And don't TALK to me,” vociferated the other, exciting himself with his
 own noise. “Don't you say a word to me even to apologise. If I've spoken
 to you once about that break, I've spoken fifty times.”

 “Why, sir,” declared Delaney, beginning to get indignant, “the sheep did
 it themselves last night.”

 “I told you not to TALK to me,” clamoured Annixter.

 “But, say, look here——”

 “Get off the ranch. You get off the ranch. And taking that buckskin
 against my express orders. I won't have your kind about the place, not
 much. I'm easy-going enough, Lord knows, but I don't propose to be imposed
 on ALL the time. Pack off, you understand and do it lively. Go to the
 foreman and tell him I told him to pay you off and then clear out. And,
 you hear me,” he concluded, with a menacing outthrust of his lower jaw,
 “you hear me, if I catch you hanging around the ranch house after this, or
 if I so much as see you on Quien Sabe, I'll show you the way off of it, my
 friend, at the toe of my boot. Now, then, get out of the way and let me
 pass.”

 Angry beyond the power of retort, Delaney drove the spurs into the
 buckskin and passed the buggy in a single bound. Annixter gathered up the
 reins and drove on muttering to himself, and occasionally looking back to
 observe the buckskin flying toward the ranch house in a spattering shower
 of mud, Delaney urging her on, his head bent down against the falling
 rain.

 “Huh,” grunted Annixter with grim satisfaction, a certain sense of good
 humour at length returning to him, “that just about takes the saleratus
 out of YOUR dough, my friend.”

 A little farther on, Annixter got out of the buggy a second time to open
 another gate that let him out upon the Upper Road, not far distant from
 Guadalajara. It was the road that connected that town with Bonneville and
 that ran parallel with the railroad tracks. On the other side of the track
 he could see the infinite extension of the brown, bare land of Los
 Muertos, turning now to a soft, moist welter of fertility under the
 insistent caressing of the rain. The hard, sun-baked clods were
 decomposing, the crevices between drinking the wet with an eager, sucking
 noise. But the prospect was dreary; the distant horizons were blotted
 under drifting mists of rain; the eternal monotony of the earth lay open
 to the sombre low sky without a single adornment, without a single
 variation from its melancholy flatness. Near at hand the wires between the
 telegraph poles vibrated with a faint humming under the multitudinous
 fingering of the myriad of falling drops, striking among them and dripping
 off steadily from one to another. The poles themselves were dark and
 swollen and glistening with wet, while the little cones of glass on the
 transverse bars reflected the dull grey light of the end of the afternoon.

 As Annixter was about to drive on, a freight train passed, coming from
 Guadalajara, going northward toward Bonneville, Fresno and San Francisco.
 It was a long train, moving slowly, methodically, with a measured coughing
 of its locomotive and a rhythmic cadence of its trucks over the
 interstices of the rails. On two or three of the flat cars near its end,
 Annixter plainly saw Magnus Derrick's ploughs, their bright coating of red
 and green paint setting a single brilliant note in all this array of grey
 and brown.

 Annixter halted, watching the train file past, carrying Derrick's ploughs
 away from his ranch, at this very time of the first rain, when they would
 be most needed. He watched it, silent, thoughtful, and without articulate
 comment. Even after it passed he sat in his place a long time, watching it
 lose itself slowly in the distance, its prolonged rumble diminishing to a
 faint murmur. Soon he heard the engine sounding its whistle for the Long
 Trestle.

 But the moving train no longer carried with it that impression of terror
 and destruction that had so thrilled Presley's imagination the night
 before. It passed slowly on its way with a mournful roll of wheels, like
 the passing of a cortege, like a file of artillery-caissons charioting
 dead bodies; the engine's smoke enveloping it in a mournful veil, leaving
 a sense of melancholy in its wake, moving past there, lugubrious,
 lamentable, infinitely sad under the grey sky and under the grey mist of
 rain which continued to fall with a subdued, rustling sound, steady,
 persistent, a vast monotonous murmur that seemed to come from all quarters
 of the horizon at once.

 CHAPTER III

 When Annixter arrived at the Los Muertos ranch house that same evening, he
 found a little group already assembled in the dining-room. Magnus Derrick,
 wearing the frock coat of broadcloth that he had put on for the occasion,
 stood with his back to the fireplace. Harran sat close at hand, one leg
 thrown over the arm of his chair. Presley lounged on the sofa, in
 corduroys and high laced boots, smoking cigarettes. Broderson leaned on
 his folded arms at one corner of the dining table, and Genslinger, editor
 and proprietor of the principal newspaper of the county, the “Bonneville
 Mercury,” stood with his hat and driving gloves under his arm, opposite
 Derrick, a half-emptied glass of whiskey and water in his hand.

 As Annixter entered he heard Genslinger observe: “I'll have a leader in
 the 'Mercury' to-morrow that will interest you people. There's some talk
 of your ranch lands being graded in value this winter. I suppose you will
 all buy?”

 In an instant the editor's words had riveted upon him the attention of
 every man in the room. Annixter broke the moment's silence that followed
 with the remark:

 “Well, it's about time they graded these lands of theirs.”

 The question in issue in Genslinger's remark was of the most vital
 interest to the ranchers around Bonneville and Guadalajara. Neither Magnus
 Derrick, Broderson, Annixter, nor Osterman actually owned all the ranches
 which they worked. As yet, the vast majority of these wheat lands were the
 property of the P. and S. W. The explanation of this condition of affairs
 went back to the early history of the Pacific and Southwestern, when, as a
 bonus for the construction of the road, the national government had
 granted to the company the odd numbered sections of land on either side of
 the proposed line of route for a distance of twenty miles. Indisputably,
 these sections belonged to the P. and S. W. The even-numbered sections
 being government property could be and had been taken up by the ranchers,
 but the railroad sections, or, as they were called, the “alternate
 sections,” would have to be purchased direct from the railroad itself.

 But this had not prevented the farmers from “coming in” upon that part of
 the San Joaquin. Long before this the railroad had thrown open these
 lands, and, by means of circulars, distributed broadcast throughout the
 State, had expressly invited settlement thereon. At that time patents had
 not been issued to the railroad for their odd-numbered sections, but as
 soon as the land was patented the railroad would grade it in value and
 offer it for sale, the first occupants having the first chance of
 purchase. The price of these lands was to be fixed by the price the
 government put upon its own adjoining lands—about two dollars and a
 half per acre.

 With cultivation and improvement the ranches must inevitably appreciate in
 value. There was every chance to make fortunes. When the railroad lands
 about Bonneville had been thrown open, there had been almost a rush in the
 matter of settlement, and Broderson, Annixter, Derrick, and Osterman,
 being foremost with their claims, had secured the pick of the country. But
 the land once settled upon, the P. and S. W. seemed to be in no hurry as
 to fixing exactly the value of its sections included in the various
 ranches and offering them for sale. The matter dragged along from year to
 year, was forgotten for months together, being only brought to mind on
 such occasions as this, when the rumour spread that the General Office was
 about to take definite action in the affair.

 “As soon as the railroad wants to talk business with me,” observed
 Annixter, “about selling me their interest in Quien Sabe, I'm ready. The
 land has more than quadrupled in value. I'll bet I could sell it to-morrow
 for fifteen dollars an acre, and if I buy of the railroad for two and a
 half an acre, there's boodle in the game.”

 “For two and a half!” exclaimed Genslinger. “You don't suppose the
 railroad will let their land go for any such figure as that, do you?
 Wherever did you get that idea?”

 “From the circulars and pamphlets,” answered Harran, “that the railroad
 issued to us when they opened these lands. They are pledged to that. Even
 the P. and S. W. couldn't break such a pledge as that. You are new in the
 country, Mr. Genslinger. You don't remember the conditions upon which we
 took up this land.”

 “And our improvements,” exclaimed Annixter. “Why, Magnus and I have put
 about five thousand dollars between us into that irrigating ditch already.
 I guess we are not improving the land just to make it valuable for the
 railroad people. No matter how much we improve the land, or how much it
 increases in value, they have got to stick by their agreement on the basis
 of two-fifty per acre. Here's one case where the P. and S. W. DON'T get
 everything in sight.”

 Genslinger frowned, perplexed.

 “I AM new in the country, as Harran says,” he answered, “but it seems to
 me that there's no fairness in that proposition. The presence of the
 railroad has helped increase the value of your ranches quite as much as
 your improvements. Why should you get all the benefit of the rise in value
 and the railroad nothing? The fair way would be to share it between you.”

 “I don't care anything about that,” declared Annixter. “They agreed to
 charge but two-fifty, and they've got to stick to it.”

 “Well,” murmured Genslinger, “from what I know of the affair, I don't
 believe the P. and S. W. intends to sell for two-fifty an acre, at all.
 The managers of the road want the best price they can get for everything
 in these hard times.”

 “Times aren't ever very hard for the railroad,” hazards old Broderson.

 Broderson was the oldest man in the room. He was about sixty-five years of
 age, venerable, with a white beard, his figure bent earthwards with hard
 work.

 He was a narrow-minded man, painfully conscientious in his statements lest
 he should be unjust to somebody; a slow thinker, unable to let a subject
 drop when once he had started upon it. He had no sooner uttered his remark
 about hard times than he was moved to qualify it.

 “Hard times,” he repeated, a troubled, perplexed note in his voice; “well,
 yes—yes. I suppose the road DOES have hard times, maybe. Everybody
 does—of course. I didn't mean that exactly. I believe in being just
 and fair to everybody. I mean that we've got to use their lines and pay
 their charges good years AND bad years, the P. and S. W. being the only
 road in the State. That is—well, when I say the only road—no,
 I won't say the ONLY road. Of course there are other roads. There's the D.
 P. and M. and the San Francisco and North Pacific, that runs up to Ukiah.
 I got a brother-in-law in Ukiah. That's not much of a wheat country round
 Ukiah though they DO grow SOME wheat there, come to think. But I guess
 it's too far north. Well, of course there isn't MUCH. Perhaps sixty
 thousand acres in the whole county—if you include barley and oats. I
 don't know; maybe it's nearer forty thousand. I don't remember very well.
 That's a good many years ago. I——”

 But Annixter, at the end of all patience, turned to Genslinger, cutting
 short the old man:

 “Oh, rot! Of course the railroad will sell at two-fifty,” he cried. “We've
 got the contracts.”

 “Look to them, then, Mr. Annixter,” retorted Genslinger significantly,
 “look to them. Be sure that you are protected.”

 Soon after this Genslinger took himself away, and Derrick's Chinaman came
 in to set the table.

 “What do you suppose he meant?” asked Broderson, when Genslinger was gone.

 “About this land business?” said Annixter. “Oh, I don't know. Some tom
 fool idea. Haven't we got their terms printed in black and white in their
 circulars? There's their pledge.”

 “Oh, as to pledges,” murmured Broderson, “the railroad is not always TOO
 much hindered by those.”

 “Where's Osterman?” demanded Annixter, abruptly changing the subject as if
 it were not worth discussion. “Isn't that goat Osterman coming down here
 to-night?”

 “You telephoned him, didn't you, Presley?” inquired Magnus.

 Presley had taken Princess Nathalie upon his knee stroking her long, sleek
 hair, and the cat, stupefied with beatitude, had closed her eyes to two
 fine lines, clawing softly at the corduroy of Presley's trousers with
 alternate paws.

 “Yes, sir,” returned Presley. “He said he would be here.”

 And as he spoke, young Osterman arrived.

 He was a young fellow, but singularly inclined to baldness. His ears, very
 red and large, stuck out at right angles from either side of his head, and
 his mouth, too, was large—a great horizontal slit beneath his nose.
 His cheeks were of a brownish red, the cheek bones a little salient. His
 face was that of a comic actor, a singer of songs, a man never at a loss
 for an answer, continually striving to make a laugh. But he took no great
 interest in ranching and left the management of his land to his
 superintendents and foremen, he, himself, living in Bonneville. He was a
 poser, a wearer of clothes, forever acting a part, striving to create an
 impression, to draw attention to himself. He was not without a certain
 energy, but he devoted it to small ends, to perfecting himself in little
 accomplishments, continually running after some new thing, incapable of
 persisting long in any one course. At one moment his mania would be
 fencing; the next, sleight-of-hand tricks; the next, archery. For upwards
 of one month he had devoted himself to learning how to play two banjos
 simultaneously, then abandoning this had developed a sudden passion for
 stamped leather work and had made a quantity of purses, tennis belts, and
 hat bands, which he presented to young ladies of his acquaintance. It was
 his policy never to make an enemy. He was liked far better than he was
 respected. People spoke of him as “that goat Osterman,” or “that fool
 Osterman kid,” and invited him to dinner. He was of the sort who somehow
 cannot be ignored. If only because of his clamour he made himself
 important. If he had one abiding trait, it was his desire of astonishing
 people, and in some way, best known to himself, managed to cause the
 circulation of the most extraordinary stories wherein he, himself, was the
 chief actor. He was glib, voluble, dexterous, ubiquitous, a teller of
 funny stories, a cracker of jokes.

 Naturally enough, he was heavily in debt, but carried the burden of it
 with perfect nonchalance. The year before S. Behrman had held mortgages
 for fully a third of his crop and had squeezed him viciously for interest.
 But for all that, Osterman and S. Behrman were continually seen arm-in-arm
 on the main street of Bonneville. Osterman was accustomed to slap S.
 Behrman on his fat back, declaring:

 “You're a good fellow, old jelly-belly, after all, hey?”

 As Osterman entered from the porch, after hanging his cavalry poncho and
 dripping hat on the rack outside, Mrs. Derrick appeared in the door that
 opened from the dining-room into the glass-roofed hallway just beyond.
 Osterman saluted her with effusive cordiality and with ingratiating
 blandness.

 “I am not going to stay,” she explained, smiling pleasantly at the group
 of men, her pretty, wide-open brown eyes, with their look of inquiry and
 innocence, glancing from face to face, “I only came to see if you wanted
 anything and to say how do you do.”

 She began talking to old Broderson, making inquiries as to his wife, who
 had been sick the last week, and Osterman turned to the company, shaking
 hands all around, keeping up an incessant stream of conversation.

 “Hello, boys and girls. Hello, Governor. Sort of a gathering of the clans
 to-night. Well, if here isn't that man Annixter. Hello, Buck. What do you
 know? Kind of dusty out to-night.”

 At once Annixter began to get red in the face, retiring towards a corner
 of the room, standing in an awkward position by the case of stuffed birds,
 shambling and confused, while Mrs. Derrick was present, standing rigidly
 on both feet, his elbows close to his sides. But he was angry with
 Osterman, muttering imprecations to himself, horribly vexed that the young
 fellow should call him “Buck” before Magnus's wife. This goat Osterman!
 Hadn't he any sense, that fool? Couldn't he ever learn how to behave
 before a feemale? Calling him “Buck” like that while Mrs. Derrick was
 there. Why a stable-boy would know better; a hired man would have better
 manners. All through the dinner that followed Annixter was out of sorts,
 sulking in his place, refusing to eat by way of vindicating his
 self-respect, resolving to bring Osterman up with a sharp turn if he
 called him “Buck” again.

 The Chinaman had made a certain kind of plum pudding for dessert, and
 Annixter, who remembered other dinners at the Derrick's, had been saving
 himself for this, and had meditated upon it all through the meal. No
 doubt, it would restore all his good humour, and he believed his stomach
 was so far recovered as to be able to stand it.

 But, unfortunately, the pudding was served with a sauce that he abhorred—a
 thick, gruel-like, colourless mixture, made from plain water and sugar.
 Before he could interfere, the Chinaman had poured a quantity of it upon
 his plate.

 “Faugh!” exclaimed Annixter. “It makes me sick. Such—such SLOOP.
 Take it away. I'll have mine straight, if you don't mind.”

 “That's good for your stomach, Buck,” observed young Osterman; “makes it
 go down kind of sort of slick; don't you see? Sloop, hey? That's a good
 name.”

 “Look here, don't you call me Buck. You don't seem to have any sense, and,
 besides, it ISN'T good for my stomach. I know better. What do YOU know
 about my stomach, anyhow? Just looking at sloop like that makes me sick.”

 A little while after this the Chinaman cleared away the dessert and
 brought in coffee and cigars. The whiskey bottle and the syphon of
 soda-water reappeared. The men eased themselves in their places, pushing
 back from the table, lighting their cigars, talking of the beginning of
 the rains and the prospects of a rise in wheat. Broderson began an
 elaborate mental calculation, trying to settle in his mind the exact date
 of his visit to Ukiah, and Osterman did sleight-of-hand tricks with bread
 pills. But Princess Nathalie, the cat, was uneasy. Annixter was occupying
 her own particular chair in which she slept every night. She could not go
 to sleep, but spied upon him continually, watching his every movement with
 her lambent, yellow eyes, clear as amber.

 Then, at length, Magnus, who was at the head of the table, moved in his
 place, assuming a certain magisterial attitude. “Well, gentlemen,” he
 observed, “I have lost my case against the railroad, the grain-rate case.
 Ulsteen decided against me, and now I hear rumours to the effect that
 rates for the hauling of grain are to be advanced.”

 When Magnus had finished, there was a moment's silence, each member of the
 group maintaining his attitude of attention and interest. It was Harran
 who first spoke.

 “S. Behrman manipulated the whole affair. There's a big deal of some kind
 in the air, and if there is, we all know who is back of it; S. Behrman, of
 course, but who's back of him? It's Shelgrim.”

 Shelgrim! The name fell squarely in the midst of the conversation, abrupt,
 grave, sombre, big with suggestion, pregnant with huge associations. No
 one in the group who was not familiar with it; no one, for that matter, in
 the county, the State, the whole reach of the West, the entire Union, that
 did not entertain convictions as to the man who carried it; a giant figure
 in the end-of-the-century finance, a product of circumstance, an
 inevitable result of conditions, characteristic, typical, symbolic of
 ungovernable forces. In the New Movement, the New Finance, the
 reorganisation of capital, the amalgamation of powers, the consolidation
 of enormous enterprises—no one individual was more constantly in the
 eye of the world; no one was more hated, more dreaded, no one more
 compelling of unwilling tribute to his commanding genius, to the colossal
 intellect operating the width of an entire continent than the president
 and owner of the Pacific and Southwestern.

 “I don't think, however, he has moved yet,” said Magnus.

 “The thing for us, then,” exclaimed Osterman, “is to stand from under
 before he does.”

 “Moved yet!” snorted Annixter. “He's probably moved so long ago that we've
 never noticed it.”

 “In any case,” hazarded Magnus, “it is scarcely probable that the deal—whatever
 it is to be—has been consummated. If we act quickly, there may be a
 chance.”

 “Act quickly! How?” demanded Annixter. “Good Lord! what can you do? We're
 cinched already. It all amounts to just this: YOU CAN'T BUCK AGAINST THE
 RAILROAD. We've tried it and tried it, and we are stuck every time. You,
 yourself, Derrick, have just lost your grain-rate case. S. Behrman did you
 up. Shelgrim owns the courts. He's got men like Ulsteen in his pocket.
 He's got the Railroad Commission in his pocket. He's got the Governor of
 the State in his pocket. He keeps a million-dollar lobby at Sacramento
 every minute of the time the legislature is in session; he's got his own
 men on the floor of the United States Senate. He has the whole thing
 organised like an army corps. What ARE you going to do? He sits in his
 office in San Francisco and pulls the strings and we've got to dance.”

 “But—well—but,” hazarded Broderson, “but there's the
 Interstate Commerce Commission. At least on long-haul rates they——”

 “Hoh, yes, the Interstate Commerce Commission,” shouted Annixter,
 scornfully, “that's great, ain't it? The greatest Punch and Judy; show on
 earth. It's almost as good as the Railroad Commission. There never was and
 there never will be a California Railroad Commission not in the pay of the
 P. and S. W.”

 “It is to the Railroad Commission, nevertheless,” remarked Magnus, “that
 the people of the State must look for relief. That is our only hope. Once
 elect Commissioners who would be loyal to the people, and the whole system
 of excessive rates falls to the ground.”

 “Well, why not HAVE a Railroad Commission of our own, then?” suddenly
 declared young Osterman.

 “Because it can't be done,” retorted Annixter. “YOU CAN'T BUCK AGAINST THE
 RAILROAD and if you could you can't organise the farmers in the San
 Joaquin. We tried it once, and it was enough to turn your stomach. The
 railroad quietly bought delegates through S. Behrman and did us up.”

 “Well, that's the game to play,” said Osterman decisively, “buy
 delegates.”

 “It's the only game that seems to win,” admitted Harran gloomily. “Or ever
 will win,” exclaimed Osterman, a sudden excitement seeming to take
 possession of him. His face—the face of a comic actor, with its
 great slit of mouth and stiff, red ears—went abruptly pink.

 “Look here,” he cried, “this thing is getting desperate. We've fought and
 fought in the courts and out and we've tried agitation and—and all
 the rest of it and S. Behrman sacks us every time. Now comes the time when
 there's a prospect of a big crop; we've had no rain for two years and the
 land has had a long rest. If there is any rain at all this winter, we'll
 have a bonanza year, and just at this very moment when we've got our
 chance—a chance to pay off our mortgages and get clear of debt and
 make a strike—here is Shelgrim making a deal to cinch us and put up
 rates. And now here's the primaries coming off and a new Railroad
 Commission going in. That's why Shelgrim chose this time to make his deal.
 If we wait till Shelgrim pulls it off, we're done for, that's flat. I tell
 you we're in a fix if we don't keep an eye open. Things are getting
 desperate. Magnus has just said that the key to the whole thing is the
 Railroad Commission. Well, why not have a Commission of our own? Never
 mind how we get it, let's get it. If it's got to be bought, let's buy it
 and put our own men on it and dictate what the rates will be. Suppose it
 costs a hundred thousand dollars. Well, we'll get back more than that in
 cheap rates.”

 “Mr. Osterman,” said Magnus, fixing the young man with a swift glance,
 “Mr. Osterman, you are proposing a scheme of bribery, sir.”

 “I am proposing,” repeated Osterman, “a scheme of bribery. Exactly so.”

 “And a crazy, wild-eyed scheme at that,” said Annixter gruffly. “Even
 supposing you bought a Railroad Commission and got your schedule of low
 rates, what happens? The P. and S. W. crowd get out an injunction and tie
 you up.”

 “They would tie themselves up, too. Hauling at low rates is better than no
 hauling at all. The wheat has got to be moved.” “Oh, rot!” cried Annixter.
 “Aren't you ever going to learn any sense? Don't you know that cheap
 transportation would benefit the Liverpool buyers and not us? Can't it be
 FED into you that you can't buck against the railroad? When you try to buy
 a Board of Commissioners don't you see that you'll have to bid against the
 railroad, bid against a corporation that can chuck out millions to our
 thousands? Do you think you can bid against the P. and S. W.?”

 “The railroad don't need to know we are in the game against them till
 we've got our men seated.”

 “And when you've got them seated, what's to prevent the corporation buying
 them right over your head?”

 “If we've got the right kind of men in they could not be bought that way,”
 interposed Harran. “I don't know but what there's something in what
 Osterman says. We'd have the naming of the Commission and we'd name honest
 men.”

 Annixter struck the table with his fist in exasperation.

 “Honest men!” he shouted; “the kind of men you could get to go into such a
 scheme would have to be DIS-honest to begin with.”

 Broderson, shifting uneasily in his place, fingering his beard with a
 vague, uncertain gesture, spoke again:

 “It would be the CHANCE of them—our Commissioners—selling out
 against the certainty of Shelgrim doing us up. That is,” he hastened to
 add, “ALMOST a certainty; pretty near a certainty.”

 “Of course, it would be a chance,” exclaimed Osterman. “But it's come to
 the point where we've got to take chances, risk a big stake to make a big
 strike, and risk is better than sure failure.”

 “I can be no party to a scheme of avowed bribery and corruption, Mr.
 Osterman,” declared Magnus, a ring of severity in his voice. “I am
 surprised, sir, that you should even broach the subject in my hearing.”

 “And,” cried Annixter, “it can't be done.”

 “I don't know,” muttered Harran, “maybe it just wants a little spark like
 this to fire the whole train.”

 Magnus glanced at his son in considerable surprise. He had not expected
 this of Harran. But so great was his affection for his son, so accustomed
 had he become to listening to his advice, to respecting his opinions,
 that, for the moment, after the first shock of surprise and
 disappointment, he was influenced to give a certain degree of attention to
 this new proposition. He in no way countenanced it. At any moment he was
 prepared to rise in his place and denounce it and Osterman both. It was
 trickery of the most contemptible order, a thing he believed to be unknown
 to the old school of politics and statesmanship to which he was proud to
 belong; but since Harran, even for one moment, considered it, he, Magnus,
 who trusted Harran implicitly, would do likewise—if it was only to
 oppose and defeat it in its very beginnings.

 And abruptly the discussion began. Gradually Osterman, by dint of his
 clamour, his strident reiteration, the plausibility of his glib, ready
 assertions, the ease with which he extricated himself when apparently
 driven to a corner, completely won over old Broderson to his way of
 thinking. Osterman bewildered him with his volubility, the lightning
 rapidity with which he leaped from one subject to another, garrulous,
 witty, flamboyant, terrifying the old man with pictures of the swift
 approach of ruin, the imminence of danger.

 Annixter, who led the argument against him—loving argument though he
 did—appeared to poor advantage, unable to present his side
 effectively. He called Osterman a fool, a goat, a senseless, crazy-headed
 jackass, but was unable to refute his assertions. His debate was the
 clumsy heaving of brickbats, brutal, direct. He contradicted everything
 Osterman said as a matter of principle, made conflicting assertions,
 declarations that were absolutely inconsistent, and when Osterman or
 Harran used these against him, could only exclaim:

 “Well, in a way it's so, and then again in a way it isn't.”

 But suddenly Osterman discovered a new argument. “If we swing this deal,”
 he cried, “we've got old jelly-belly Behrman right where we want him.”

 “He's the man that does us every time,” cried Harran. “If there is dirty
 work to be done in which the railroad doesn't wish to appear, it is S.
 Behrman who does it. If the freight rates are to be 'adjusted' to squeeze
 us a little harder, it is S. Behrman who regulates what we can stand. If
 there's a judge to be bought, it is S. Behrman who does the bargaining. If
 there is a jury to be bribed, it is S. Behrman who handles the money. If
 there is an election to be jobbed, it is S. Behrman who manipulates it.
 It's Behrman here and Behrman there. It is Behrman we come against every
 time we make a move. It is Behrman who has the grip of us and will never
 let go till he has squeezed us bone dry. Why, when I think of it all
 sometimes I wonder I keep my hands off the man.”

 Osterman got on his feet; leaning across the table, gesturing wildly with
 his right hand, his serio-comic face, with its bald forehead and stiff,
 red ears, was inflamed with excitement. He took the floor, creating an
 impression, attracting all attention to himself, playing to the gallery,
 gesticulating, clamourous, full of noise.

 “Well, now is your chance to get even,” he vociferated. “It is now or
 never. You can take it and save the situation for yourselves and all
 California or you can leave it and rot on your own ranches. Buck, I know
 you. I know you're not afraid of anything that wears skin. I know you've
 got sand all through you, and I know if I showed you how we could put our
 deal through and seat a Commission of our own, you wouldn't hang back.
 Governor, you're a brave man. You know the advantage of prompt and
 fearless action. You are not the sort to shrink from taking chances. To
 play for big stakes is just your game—to stake a fortune on the turn
 of a card. You didn't get the reputation of being the strongest poker
 player in El Dorado County for nothing. Now, here's the biggest gamble
 that ever came your way. If we stand up to it like men with guts in us,
 we'll win out. If we hesitate, we're lost.”

 “I don't suppose you can help playing the goat, Osterman,” remarked
 Annixter, “but what's your idea? What do you think we can do? I'm not
 saying,” he hastened to interpose, “that you've anyways convinced me by
 all this cackling. I know as well as you that we are in a hole. But I knew
 that before I came here to-night. YOU'VE not done anything to make me
 change my mind. But just what do you propose? Let's hear it.”

 “Well, I say the first thing to do is to see Disbrow. He's the political
 boss of the Denver, Pueblo, and Mojave road. We will have to get in with
 the machine some way and that's particularly why I want Magnus with us. He
 knows politics better than any of us and if we don't want to get sold
 again we will have to have some one that's in the know to steer us.”

 “The only politics I understand, Mr. Osterman,” answered Magnus sternly,
 “are honest politics. You must look elsewhere for your political manager.
 I refuse to have any part in this matter. If the Railroad Commission can
 be nominated legitimately, if your arrangements can be made without
 bribery, I am with you to the last iota of my ability.”

 “Well, you can't get what you want without paying for it,” contradicted
 Annixter.

 Broderson was about to speak when Osterman kicked his foot under the
 table. He, himself, held his peace. He was quick to see that if he could
 involve Magnus and Annixter in an argument, Annixter, for the mere love of
 contention, would oppose the Governor and, without knowing it, would
 commit himself to his—Osterman's—scheme.

 This was precisely what happened. In a few moments Annixter was declaring
 at top voice his readiness to mortgage the crop of Quien Sabe, if
 necessary, for the sake of “busting S. Behrman.” He could see no great
 obstacle in the way of controlling the nominating convention so far as
 securing the naming of two Railroad Commissioners was concerned. Two was
 all they needed. Probably it WOULD cost money. You didn't get something
 for nothing. It would cost them all a good deal more if they sat like
 lumps on a log and played tiddledy-winks while Shelgrim sold out from
 under them. Then there was this, too: the P. and S. W. were hard up just
 then. The shortage on the State's wheat crop for the last two years had
 affected them, too. They were retrenching in expenditures all along the
 line. Hadn't they just cut wages in all departments? There was this affair
 of Dyke's to prove it. The railroad didn't always act as a unit, either.
 There was always a party in it that opposed spending too much money. He
 would bet that party was strong just now. He was kind of sick himself of
 being kicked by S. Behrman. Hadn't that pip turned up on his ranch that
 very day to bully him about his own line fence? Next he would be telling
 him what kind of clothes he ought to wear. Harran had the right idea.
 Somebody had got to be busted mighty soon now and he didn't propose that
 it should be he.

 “Now you are talking something like sense,” observed Osterman. “I thought
 you would see it like that when you got my idea.”

 “Your idea, YOUR idea!” cried Annixter. “Why, I've had this idea myself
 for over three years.”

 “What about Disbrow?” asked Harran, hastening to interrupt. “Why do we
 want to see Disbrow?”

 “Disbrow is the political man for the Denver, Pueblo, and Mojave,”
 answered Osterman, “and you see it's like this: the Mojave road don't run
 up into the valley at all. Their terminus is way to the south of us, and
 they don't care anything about grain rates through the San Joaquin. They
 don't care how anti-railroad the Commission is, because the Commission's
 rulings can't affect them. But they divide traffic with the P. and S. W.
 in the southern part of the State and they have a good deal of influence
 with that road. I want to get the Mojave road, through Disbrow, to
 recommend a Commissioner of our choosing to the P. and S. W. and have the
 P. and S. W. adopt him as their own.”

 “Who, for instance?”

 “Darrell, that Los Angeles man—remember?”

 “Well, Darrell is no particular friend of Disbrow,” said Annixter. “Why
 should Disbrow take him up?”

 “PREE-cisely,” cried Osterman. “We make it worth Disbrow's while to do it.
 We go to him and say, 'Mr. Disbrow, you manage the politics for the Mojave
 railroad, and what you say goes with your Board of Directors. We want you
 to adopt our candidate for Railroad Commissioner for the third district.
 How much do you want for doing it?' I KNOW we can buy Disbrow. That gives
 us one Commissioner. We need not bother about that any more. In the first
 district we don't make any move at all. We let the political managers of
 the P. and S. W. nominate whoever they like. Then we concentrate all our
 efforts to putting in our man in the second district. There is where the
 big fight will come.”

 “I see perfectly well what you mean, Mr. Osterman,” observed Magnus, “but
 make no mistake, sir, as to my attitude in this business. You may count me
 as out of it entirely.”

 “Well, suppose we win,” put in Annixter truculently, already acknowledging
 himself as involved in the proposed undertaking; “suppose we win and get
 low rates for hauling grain. How about you, then? You count yourself IN
 then, don't you? You get all the benefit of lower rates without sharing
 any of the risks we take to secure them. No, nor any of the expense,
 either. No, you won't dirty your fingers with helping us put this deal
 through, but you won't be so cursed particular when it comes to sharing
 the profits, will you?”

 Magnus rose abruptly to his full height, the nostrils of his thin,
 hawk-like nose vibrating, his smooth-shaven face paler than ever.

 “Stop right where you are, sir,” he exclaimed. “You forget yourself, Mr.
 Annixter. Please understand that I tolerate such words as you have
 permitted yourself to make use of from no man, not even from my guest. I
 shall ask you to apologise.”

 In an instant he dominated the entire group, imposing a respect that was
 as much fear as admiration. No one made response. For the moment he was
 the Master again, the Leader. Like so many delinquent school-boys, the
 others cowered before him, ashamed, put to confusion, unable to find their
 tongues. In that brief instant of silence following upon Magnus's
 outburst, and while he held them subdued and over-mastered, the fabric of
 their scheme of corruption and dishonesty trembled to its base. It was the
 last protest of the Old School, rising up there in denunciation of the new
 order of things, the statesman opposed to the politician; honesty,
 rectitude, uncompromising integrity, prevailing for the last time against
 the devious manoeuvring, the evil communications, the rotten expediency of
 a corrupted institution.

 For a few seconds no one answered. Then, Annixter, moving abruptly and
 uneasily in his place, muttered:

 “I spoke upon provocation. If you like, we'll consider it unsaid. I don't
 know what's going to become of us—go out of business, I presume.”

 “I understand Magnus all right,” put in Osterman. “He don't have to go
 into this thing, if it's against his conscience. That's all right. Magnus
 can stay out if he wants to, but that won't prevent us going ahead and
 seeing what we can do. Only there's this about it.” He turned again to
 Magnus, speaking with every degree of earnestness, every appearance of
 conviction. “I did not deny, Governor, from the very start that this would
 mean bribery. But you don't suppose that I like the idea either. If there
 was one legitimate hope that was yet left untried, no matter how forlorn
 it was, I would try it. But there's not. It is literally and soberly true
 that every means of help—every honest means—has been
 attempted. Shelgrim is going to cinch us. Grain rates are increasing,
 while, on the other hand, the price of wheat is sagging lower and lower
 all the time. If we don't do something we are ruined.”

 Osterman paused for a moment, allowing precisely the right number of
 seconds to elapse, then altering and lowering his voice, added:

 “I respect the Governor's principles. I admire them. They do him every
 degree of credit.” Then, turning directly to Magnus, he concluded with,
 “But I only want you to ask yourself, sir, if, at such a crisis, one ought
 to think of oneself, to consider purely personal motives in such a
 desperate situation as this? Now, we want you with us, Governor; perhaps
 not openly, if you don't wish it, but tacitly, at least. I won't ask you
 for an answer to-night, but what I do ask of you is to consider this
 matter seriously and think over the whole business. Will you do it?”

 Osterman ceased definitely to speak, leaning forward across the table, his
 eyes fixed on Magnus's face. There was a silence. Outside, the rain fell
 continually with an even, monotonous murmur. In the group of men around
 the table no one stirred nor spoke. They looked steadily at Magnus, who,
 for the moment, kept his glance fixed thoughtfully upon the table before
 him. In another moment he raised his head and looked from face to face
 around the group. After all, these were his neighbours, his friends, men
 with whom he had been upon the closest terms of association. In a way they
 represented what now had come to be his world. His single swift glance
 took in the men, one after another. Annixter, rugged, crude, sitting
 awkwardly and uncomfortably in his chair, his unhandsome face, with its
 outthrust lower lip and deeply cleft masculine chin, flushed and eager,
 his yellow hair disordered, the one tuft on the crown standing stiffly
 forth like the feather in an Indian's scalp lock; Broderson, vaguely
 combing at his long beard with a persistent maniacal gesture, distressed,
 troubled and uneasy; Osterman, with his comedy face, the face of a
 music-hall singer, his head bald and set off by his great red ears,
 leaning back in his place, softly cracking the knuckle of a forefinger,
 and, last of all and close to his elbow, his son, his support, his
 confidant and companion, Harran, so like himself, with his own erect, fine
 carriage, his thin, beak-like nose and his blond hair, with its tendency
 to curl in a forward direction in front of the ears, young, strong,
 courageous, full of the promise of the future years. His blue eyes looked
 straight into his father's with what Magnus could fancy a glance of
 appeal. Magnus could see that expression in the faces of the others very
 plainly. They looked to him as their natural leader, their chief who was
 to bring them out from this abominable trouble which was closing in upon
 them, and in them all he saw many types. They—these men around his
 table on that night of the first rain of a coming season—seemed to
 stand in his imagination for many others—all the farmers, ranchers,
 and wheat growers of the great San Joaquin. Their words were the words of
 a whole community; their distress, the distress of an entire State,
 harried beyond the bounds of endurance, driven to the wall, coerced,
 exploited, harassed to the limits of exasperation. “I will think of it,”
 he said, then hastened to add, “but I can tell you beforehand that you may
 expect only a refusal.”

 After Magnus had spoken, there was a prolonged silence. The conference
 seemed of itself to have come to an end for that evening. Presley lighted
 another cigarette from the butt of the one he had been smoking, and the
 cat, Princess Nathalie, disturbed by his movement and by a whiff of
 drifting smoke, jumped from his knee to the floor and picking her way
 across the room to Annixter, rubbed gently against his legs, her tail in
 the air, her back delicately arched. No doubt she thought it time to
 settle herself for the night, and as Annixter gave no indication of
 vacating his chair, she chose this way of cajoling him into ceding his
 place to her. But Annixter was irritated at the Princess's attentions,
 misunderstanding their motive.

 “Get out!” he exclaimed, lifting his feet to the rung of the chair. “Lord
 love me, but I sure do hate a cat.”

 “By the way,” observed Osterman, “I passed Genslinger by the gate as I
 came in to-night. Had he been here?”

 “Yes, he was here,” said Harran, “and—” but Annixter took the words
 out of his mouth.

 “He says there's some talk of the railroad selling us their sections this
 winter.”

 “Oh, he did, did he?” exclaimed Osterman, interested at once. “Where did
 he hear that?”

 “Where does a railroad paper get its news? From the General Office, I
 suppose.”

 “I hope he didn't get it straight from headquarters that the land was to
 be graded at twenty dollars an acre,” murmured Broderson.

 “What's that?” demanded Osterman. “Twenty dollars! Here, put me on,
 somebody. What's all up? What did Genslinger say?”

 “Oh, you needn't get scared,” said Annixter. “Genslinger don't know,
 that's all. He thinks there was no understanding that the price of the
 land should not be advanced when the P. and S. W. came to sell to us.”

 “Oh,” muttered Osterman relieved. Magnus, who had gone out into the office
 on the other side of the glass-roofed hallway, returned with a long,
 yellow envelope in his hand, stuffed with newspaper clippings and thin,
 closely printed pamphlets.

 “Here is the circular,” he remarked, drawing out one of the pamphlets.
 “The conditions of settlement to which the railroad obligated itself are
 very explicit.”

 He ran over the pages of the circular, then read aloud:

 “'The Company invites settlers to go upon its lands before patents are
 issued or the road is completed, and intends in such cases to sell to them
 in preference to any other applicants and at a price based upon the value
 of the land without improvements,' and on the other page here,” he
 remarked, “they refer to this again. 'In ascertaining the value of the
 lands, any improvements that a settler or any other person may have on the
 lands will not be taken into consideration, neither will the price be
 increased in consequence thereof.... Settlers are thus insured that in
 addition to being accorded the first privilege of purchase, at the graded
 price, they will also be protected in their improvements.' And here,” he
 commented, “in Section IX. it reads, 'The lands are not uniform in price,
 but are offered at various figures from $2.50 upward per acre. Usually
 land covered with tall timber is held at $5.00 per acre, and that with
 pine at $10.00. Most is for sale at $2.50 and $5.00.”

 “When you come to read that carefully,” hazarded old Broderson, “it—it's
 not so VERY REASSURING. 'MOST is for sale at two-fifty an acre,' it says.
 That don't mean 'ALL,' that only means SOME. I wish now that I had secured
 a more iron-clad agreement from the P. and S. W. when I took up its
 sections on my ranch, and—and Genslinger is in a position to know
 the intentions of the railroad. At least, he—he—he is in TOUCH
 with them. All newspaper men are. Those, I mean, who are subsidised by the
 General Office. But, perhaps, Genslinger isn't subsidised, I don't know. I—I
 am not sure. Maybe—perhaps”

 “Oh, you don't know and you do know, and maybe and perhaps, and you're not
 so sure,” vociferated Annixter. “How about ignoring the value of our
 improvements? Nothing hazy about THAT statement, I guess. It says in so
 many words that any improvements we make will not be considered when the
 land is appraised and that's the same thing, isn't it? The unimproved land
 is worth two-fifty an acre; only timber land is worth more and there's
 none too much timber about here.”

 “Well, one thing at a time,” said Harran. “The thing for us now is to get
 into this primary election and the convention and see if we can push our
 men for Railroad Commissioners.”

 “Right,” declared Annixter. He rose, stretching his arms above his head.
 “I've about talked all the wind out of me,” he said. “Think I'll be moving
 along. It's pretty near midnight.”

 But when Magnus's guests turned their attention to the matter of returning
 to their different ranches, they abruptly realised that the downpour had
 doubled and trebled in its volume since earlier in the evening. The fields
 and roads were veritable seas of viscid mud, the night absolutely
 black-dark; assuredly not a night in which to venture out. Magnus insisted
 that the three ranchers should put up at Los Muertos. Osterman accepted at
 once, Annixter, after an interminable discussion, allowed himself to be
 persuaded, in the end accepting as though granting a favour. Broderson
 protested that his wife, who was not well, would expect him to return that
 night and would, no doubt, fret if he did not appear. Furthermore, he
 lived close by, at the junction of the County and Lower Road. He put a
 sack over his head and shoulders, persistently declining Magnus's offered
 umbrella and rubber coat, and hurried away, remarking that he had no
 foreman on his ranch and had to be up and about at five the next morning
 to put his men to work.

 “Fool!” muttered Annixter when the old man had gone. “Imagine farming a
 ranch the size of his without a foreman.”

 Harran showed Osterman and Annixter where they were to sleep, in adjoining
 rooms. Magnus soon afterward retired.

 Osterman found an excuse for going to bed, but Annixter and Harran
 remained in the latter's room, in a haze of blue tobacco smoke, talking,
 talking. But at length, at the end of all argument, Annixter got up,
 remarking:

 “Well, I'm going to turn in. It's nearly two o'clock.”

 He went to his room, closing the door, and Harran, opening his window to
 clear out the tobacco smoke, looked out for a moment across the country
 toward the south.

 The darkness was profound, impenetrable; the rain fell with an
 uninterrupted roar. Near at hand one could hear the sound of dripping
 eaves and foliage and the eager, sucking sound of the drinking earth, and
 abruptly while Harran stood looking out, one hand upon the upraised sash,
 a great puff of the outside air invaded the room, odourous with the reek
 of the soaking earth, redolent with fertility, pungent, heavy, tepid. He
 closed the window again and sat for a few moments on the edge of the bed,
 one shoe in his hand, thoughtful and absorbed, wondering if his father
 would involve himself in this new scheme, wondering if, after all, he
 wanted him to.

 But suddenly he was aware of a commotion, issuing from the direction of
 Annixter's room, and the voice of Annixter himself upraised in
 expostulation and exasperation. The door of the room to which Annixter had
 been assigned opened with a violent wrench and an angry voice exclaimed to
 anybody who would listen:

 “Oh, yes, funny, isn't it? In a way, it's funny, and then, again, in a way
 it isn't.”

 The door banged to so that all the windows of the house rattled in their
 frames.

 Harran hurried out into the dining-room and there met Presley and his
 father, who had been aroused as well by Annixter's clamour. Osterman was
 there, too, his bald head gleaming like a bulb of ivory in the light of
 the lamp that Magnus carried.

 “What's all up?” demanded Osterman. “Whatever in the world is the matter
 with Buck?”

 Confused and terrible sounds came from behind the door of Annixter's room.
 A prolonged monologue of grievance, broken by explosions of wrath and the
 vague noise of some one in a furious hurry. All at once and before Harran
 had a chance to knock on the door, Annixter flung it open. His face was
 blazing with anger, his outthrust lip more prominent than ever, his wiry,
 yellow hair in disarray, the tuft on the crown sticking straight into the
 air like the upraised hackles of an angry hound. Evidently he had been
 dressing himself with the most headlong rapidity; he had not yet put on
 his coat and vest, but carried them over his arm, while with his
 disengaged hand he kept hitching his suspenders over his shoulders with a
 persistent and hypnotic gesture. Without a moment's pause he gave vent to
 his indignation in a torrent of words.

 “Ah, yes, in my bed, sloop, aha! I know the man who put it there,” he went
 on, glaring at Osterman, “and that man is a PIP. Sloop! Slimy, disgusting
 stuff; you heard me say I didn't like it when the Chink passed it to me at
 dinner—and just for that reason you put it in my bed, and I stick my
 feet into it when I turn in. Funny, isn't it? Oh, yes, too funny for any
 use. I'd laugh a little louder if I was you.”

 “Well, Buck,” protested Harran, as he noticed the hat in Annixter's hand,
 “you're not going home just for——”

 Annixter turned on him with a shout.

 “I'll get plumb out of here,” he trumpeted. “I won't stay here another
 minute.”

 He swung into his waistcoat and coat, scrabbling at the buttons in the
 violence of his emotions. “And I don't know but what it will make me sick
 again to go out in a night like this. NO, I won't stay. Some things are
 funny, and then, again, there are some things that are not. Ah, yes,
 sloop! Well, that's all right. I can be funny, too, when you come to that.
 You don't get a cent of money out of me. You can do your dirty bribery in
 your own dirty way. I won't come into this scheme at all. I wash my hands
 of the whole business. It's rotten and it's wild-eyed; it's dirt from
 start to finish; and you'll all land in State's prison. You can count me
 out.”

 “But, Buck, look here, you crazy fool,” cried Harran, “I don't know who
 put that stuff in your bed, but I'm not going; to let you go back to Quien
 Sabe in a rain like this.”

 “I know who put it in,” clamoured the other, shaking his fists, “and don't
 call me Buck and I'll do as I please. I WILL go back home. I'll get plumb
 out of here. Sorry I came. Sorry I ever lent myself to such a disgusting,
 dishonest, dirty bribery game as this all to-night. I won't put a dime
 into it, no, not a penny.”

 He stormed to the door leading out upon the porch, deaf to all reason.
 Harran and Presley followed him, trying to dissuade him from going home at
 that time of night and in such a storm, but Annixter was not to be
 placated. He stamped across to the barn where his horse and buggy had been
 stabled, splashing through the puddles under foot, going out of his way to
 drench himself, refusing even to allow Presley and Harran to help him
 harness the horse.

 “What's the use of making a fool of yourself, Annixter?” remonstrated
 Presley, as Annixter backed the horse from the stall. “You act just like a
 ten-year-old boy. If Osterman wants to play the goat, why should you help
 him out?”

 “He's a PIP,” vociferated Annixter. “You don't understand, Presley. It
 runs in my family to hate anything sticky. It's—it's—it's
 heredity. How would you like to get into bed at two in the morning and jam
 your feet down into a slimy mess like that? Oh, no. It's not so funny
 then. And you mark my words, Mr. Harran Derrick,” he continued, as he
 climbed into the buggy, shaking the whip toward Harran, “this business we
 talked over to-night—I'm OUT of it. It's yellow. It's too CURSED
 dishonest.”

 He cut the horse across the back with the whip and drove out into the
 pelting rain. In a few seconds the sound of his buggy wheels was lost in
 the muffled roar of the downpour.

 Harran and Presley closed the barn and returned to the house, sheltering
 themselves under a tarpaulin carriage cover. Once inside, Harran went to
 remonstrate with Osterman, who was still up. Magnus had again retired. The
 house had fallen quiet again.

 As Presley crossed the dining-room on the way to his own apartment in the
 second story of the house, he paused for a moment, looking about him. In
 the dull light of the lowered lamps, the redwood panelling of the room
 showed a dark crimson as though stained with blood. On the massive slab of
 the dining table the half-emptied glasses and bottles stood about in the
 confusion in which they had been left, reflecting themselves deep into the
 polished wood; the glass doors of the case of stuffed birds was a subdued
 shimmer; the many-coloured Navajo blanket over the couch seemed a mere
 patch of brown.

 Around the table the chairs in which the men had sat throughout the
 evening still ranged themselves in a semi-circle, vaguely suggestive of
 the conference of the past few hours, with all its possibilities of good
 and evil, its significance of a future big with portent. The room was
 still. Only on the cushions of the chair that Annixter had occupied, the
 cat, Princess Nathalie, at last comfortably settled in her accustomed
 place, dozed complacently, her paws tucked under her breast, filling the
 deserted room with the subdued murmur of her contented purr.

 CHAPTER IV

 On the Quien Sabe ranch, in one of its western divisions, near the line
 fence that divided it from the Osterman holding, Vanamee was harnessing
 the horses to the plough to which he had been assigned two days before, a
 stable-boy from the division barn helping him.

 Promptly discharged from the employ of the sheep-raisers after the
 lamentable accident near the Long Trestle, Vanamee had presented himself
 to Harran, asking for employment. The season was beginning; on all the
 ranches work was being resumed. The rain had put the ground into admirable
 condition for ploughing, and Annixter, Broderson, and Osterman all had
 their gangs at work. Thus, Vanamee was vastly surprised to find Los
 Muertos idle, the horses still in the barns, the men gathering in the
 shade of the bunk-house and eating-house, smoking, dozing, or going
 aimlessly about, their arms dangling. The ploughs for which Magnus and
 Harran were waiting in a fury of impatience had not yet arrived, and since
 the management of Los Muertos had counted upon having these in hand long
 before this time, no provision had been made for keeping the old stock in
 repair; many of these old ploughs were useless, broken, and out of order;
 some had been sold. It could not be said definitely when the new ploughs
 would arrive. Harran had decided to wait one week longer, and then, in
 case of their non-appearance, to buy a consignment of the old style of
 plough from the dealers in Bonneville. He could afford to lose the money
 better than he could afford to lose the season.

 Failing of work on Los Muertos, Vanamee had gone to Quien Sabe. Annixter,
 whom he had spoken to first, had sent him across the ranch to one of his
 division superintendents, and this latter, after assuring himself of
 Vanamee's familiarity with horses and his previous experience—even
 though somewhat remote—on Los Muertos, had taken him on as a driver
 of one of the gang ploughs, then at work on his division.

 The evening before, when the foreman had blown his whistle at six o'clock,
 the long line of ploughs had halted upon the instant, and the drivers,
 unharnessing their teams, had taken them back to the division barns—leaving
 the ploughs as they were in the furrows. But an hour after daylight the
 next morning the work was resumed. After breakfast, Vanamee, riding one
 horse and leading the others, had returned to the line of ploughs together
 with the other drivers. Now he was busy harnessing the team. At the
 division blacksmith shop—temporarily put up—he had been
 obliged to wait while one of his lead horses was shod, and he had thus
 been delayed quite five minutes. Nearly all the other teams were
 harnessed, the drivers on their seats, waiting for the foreman's signal.

 “All ready here?” inquired the foreman, driving up to Vanamee's team in
 his buggy.

 “All ready, sir,” answered Vanamee, buckling the last strap.

 He climbed to his seat, shaking out the reins, and turning about, looked
 back along the line, then all around him at the landscape inundated with
 the brilliant glow of the early morning.

 The day was fine. Since the first rain of the season, there had been no
 other. Now the sky was without a cloud, pale blue, delicate, luminous,
 scintillating with morning. The great brown earth turned a huge flank to
 it, exhaling the moisture of the early dew. The atmosphere, washed clean
 of dust and mist, was translucent as crystal. Far off to the east, the
 hills on the other side of Broderson Creek stood out against the pallid
 saffron of the horizon as flat and as sharply outlined as if pasted on the
 sky. The campanile of the ancient Mission of San Juan seemed as fine as
 frost work. All about between the horizons, the carpet of the land
 unrolled itself to infinity. But now it was no longer parched with heat,
 cracked and warped by a merciless sun, powdered with dust. The rain had
 done its work; not a clod that was not swollen with fertility, not a
 fissure that did not exhale the sense of fecundity. One could not take a
 dozen steps upon the ranches without the brusque sensation that underfoot
 the land was alive; roused at last from its sleep, palpitating with the
 desire of reproduction. Deep down there in the recesses of the soil, the
 great heart throbbed once more, thrilling with passion, vibrating with
 desire, offering itself to the caress of the plough, insistent, eager,
 imperious. Dimly one felt the deep-seated trouble of the earth, the uneasy
 agitation of its members, the hidden tumult of its womb, demanding to be
 made fruitful, to reproduce, to disengage the eternal renascent germ of
 Life that stirred and struggled in its loins.

 The ploughs, thirty-five in number, each drawn by its team of ten,
 stretched in an interminable line, nearly a quarter of a mile in length,
 behind and ahead of Vanamee. They were arranged, as it were, en echelon,
 not in file—not one directly behind the other, but each succeeding
 plough its own width farther in the field than the one in front of it.
 Each of these ploughs held five shears, so that when the entire company
 was in motion, one hundred and seventy-five furrows were made at the same
 instant. At a distance, the ploughs resembled a great column of field
 artillery. Each driver was in his place, his glance alternating between
 his horses and the foreman nearest at hand. Other foremen, in their
 buggies or buckboards, were at intervals along the line, like battery
 lieutenants. Annixter himself, on horseback, in boots and campaign hat, a
 cigar in his teeth, overlooked the scene.

 The division superintendent, on the opposite side of the line, galloped
 past to a position at the head. For a long moment there was a silence. A
 sense of preparedness ran from end to end of the column. All things were
 ready, each man in his place. The day's work was about to begin.

 Suddenly, from a distance at the head of the line came the shrill trilling
 of a whistle. At once the foreman nearest Vanamee repeated it, at the same
 time turning down the line, and waving one arm. The signal was repeated,
 whistle answering whistle, till the sounds lost themselves in the
 distance. At once the line of ploughs lost its immobility, moving forward,
 getting slowly under way, the horses straining in the traces. A prolonged
 movement rippled from team to team, disengaging in its passage a multitude
 of sounds—-the click of buckles, the creak of straining leather, the
 subdued clash of machinery, the cracking of whips, the deep breathing of
 nearly four hundred horses, the abrupt commands and cries of the drivers,
 and, last of all, the prolonged, soothing murmur of the thick brown earth
 turning steadily from the multitude of advancing shears.

 The ploughing thus commenced, continued. The sun rose higher. Steadily the
 hundred iron hands kneaded and furrowed and stroked the brown, humid
 earth, the hundred iron teeth bit deep into the Titan's flesh. Perched on
 his seat, the moist living reins slipping and tugging in his hands,
 Vanamee, in the midst of this steady confusion of constantly varying
 sensation, sight interrupted by sound, sound mingling with sight, on this
 swaying, vibrating seat, quivering with the prolonged thrill of the earth,
 lapsed to a sort of pleasing numbness, in a sense, hypnotised by the
 weaving maze of things in which he found himself involved. To keep his
 team at an even, regular gait, maintaining the precise interval, to run
 his furrows as closely as possible to those already made by the plough in
 front—this for the moment was the entire sum of his duties. But
 while one part of his brain, alert and watchful, took cognisance of these
 matters, all the greater part was lulled and stupefied with the long
 monotony of the affair.

 The ploughing, now in full swing, enveloped him in a vague, slow-moving
 whirl of things. Underneath him was the jarring, jolting, trembling
 machine; not a clod was turned, not an obstacle encountered, that he did
 not receive the swift impression of it through all his body, the very
 friction of the damp soil, sliding incessantly from the shiny surface of
 the shears, seemed to reproduce itself in his finger-tips and along the
 back of his head. He heard the horse-hoofs by the myriads crushing down
 easily, deeply, into the loam, the prolonged clinking of trace-chains, the
 working of the smooth brown flanks in the harness, the clatter of wooden
 hames, the champing of bits, the click of iron shoes against pebbles, the
 brittle stubble of the surface ground crackling and snapping as the
 furrows turned, the sonorous, steady breaths wrenched from the deep,
 labouring chests, strap-bound, shining with sweat, and all along the line
 the voices of the men talking to the horses. Everywhere there were visions
 of glossy brown backs, straining, heaving, swollen with muscle; harness
 streaked with specks of froth, broad, cup-shaped hoofs, heavy with brown
 loam, men's faces red with tan, blue overalls spotted with axle-grease;
 muscled hands, the knuckles whitened in their grip on the reins, and
 through it all the ammoniacal smell of the horses, the bitter reek of
 perspiration of beasts and men, the aroma of warm leather, the scent of
 dead stubble—and stronger and more penetrating than everything else,
 the heavy, enervating odour of the upturned, living earth.

 At intervals, from the tops of one of the rare, low swells of the land,
 Vanamee overlooked a wider horizon. On the other divisions of Quien Sabe
 the same work was in progress. Occasionally he could see another column of
 ploughs in the adjoining division—sometimes so close at hand that
 the subdued murmur of its movements reached his ear; sometimes so distant
 that it resolved itself into a long, brown streak upon the grey of the
 ground. Farther off to the west on the Osterman ranch other columns came
 and went, and, once, from the crest of the highest swell on his division,
 Vanamee caught a distant glimpse of the Broderson ranch. There, too,
 moving specks indicated that the ploughing was under way. And farther away
 still, far off there beyond the fine line of the horizons, over the curve
 of the globe, the shoulder of the earth, he knew were other ranches, and
 beyond these others, and beyond these still others, the immensities
 multiplying to infinity.

 Everywhere throughout the great San Joaquin, unseen and unheard, a
 thousand ploughs up-stirred the land, tens of thousands of shears clutched
 deep into the warm, moist soil.

 It was the long stroking caress, vigorous, male, powerful, for which the
 Earth seemed panting. The heroic embrace of a multitude of iron hands,
 gripping deep into the brown, warm flesh of the land that quivered
 responsive and passionate under this rude advance, so robust as to be
 almost an assault, so violent as to be veritably brutal. There, under the
 sun and under the speckless sheen of the sky, the wooing of the Titan
 began, the vast primal passion, the two world-forces, the elemental Male
 and Female, locked in a colossal embrace, at grapples in the throes of an
 infinite desire, at once terrible and divine, knowing no law, untamed,
 savage, natural, sublime.

 From time to time the gang in which Vanamee worked halted on the signal
 from foreman or overseer. The horses came to a standstill, the vague
 clamour of the work lapsed away. Then the minutes passed. The whole work
 hung suspended. All up and down the line one demanded what had happened.
 The division superintendent galloped past, perplexed and anxious. For the
 moment, one of the ploughs was out of order, a bolt had slipped, a lever
 refused to work, or a machine had become immobilised in heavy ground, or a
 horse had lamed himself. Once, even, toward noon, an entire plough was
 taken out of the line, so out of gear that a messenger had to be sent to
 the division forge to summon the machinist.

 Annixter had disappeared. He had ridden farther on to the other divisions
 of his ranch, to watch the work in progress there. At twelve o'clock,
 according to his orders, all the division superintendents put themselves
 in communication with him by means of the telephone wires that connected
 each of the division houses, reporting the condition of the work, the
 number of acres covered, the prospects of each plough traversing its daily
 average of twenty miles.

 At half-past twelve, Vanamee and the rest of the drivers ate their lunch
 in the field, the tin buckets having been distributed to them that morning
 after breakfast. But in the evening, the routine of the previous day was
 repeated, and Vanamee, unharnessing his team, riding one horse and leading
 the others, returned to the division barns and bunk-house.

 It was between six and seven o'clock. The half hundred men of the gang
 threw themselves upon the supper the Chinese cooks had set out in the shed
 of the eating-house, long as a bowling alley, unpainted, crude, the seats
 benches, the table covered with oil cloth. Overhead a half-dozen kerosene
 lamps flared and smoked.

 The table was taken as if by assault; the clatter of iron knives upon the
 tin plates was as the reverberation of hail upon a metal roof. The
 ploughmen rinsed their throats with great draughts of wine, and, their
 elbows wide, their foreheads flushed, resumed the attack upon the beef and
 bread, eating as though they would never have enough. All up and down the
 long table, where the kerosene lamps reflected themselves deep in the
 oil-cloth cover, one heard the incessant sounds of mastication, and saw
 the uninterrupted movement of great jaws. At every moment one or another
 of the men demanded a fresh portion of beef, another pint of wine, another
 half-loaf of bread. For upwards of an hour the gang ate. It was no longer
 a supper. It was a veritable barbecue, a crude and primitive feasting,
 barbaric, homeric.

 But in all this scene Vanamee saw nothing repulsive. Presley would have
 abhorred it—this feeding of the People, this gorging of the human
 animal, eager for its meat. Vanamee, simple, uncomplicated, living so
 close to nature and the rudimentary life, understood its significance. He
 knew very well that within a short half-hour after this meal the men would
 throw themselves down in their bunks to sleep without moving, inert and
 stupefied with fatigue, till the morning. Work, food, and sleep, all life
 reduced to its bare essentials, uncomplex, honest, healthy. They were
 strong, these men, with the strength of the soil they worked, in touch
 with the essential things, back again to the starting point of
 civilisation, coarse, vital, real, and sane.

 For a brief moment immediately after the meal, pipes were lit, and the air
 grew thick with fragrant tobacco smoke. On a corner of the dining-room
 table, a game of poker was begun. One of the drivers, a Swede, produced an
 accordion; a group on the steps of the bunk-house listened, with alternate
 gravity and shouts of laughter, to the acknowledged story-teller of the
 gang. But soon the men began to turn in, stretching themselves at full
 length on the horse blankets in the racklike bunks. The sounds of heavy
 breathing increased steadily, lights were put out, and before the
 afterglow had faded from the sky, the gang was asleep.

 Vanamee, however, remained awake. The night was fine, warm; the sky
 silver-grey with starlight. By and by there would be a moon. In the first
 watch after the twilight, a faint puff of breeze came up out of the south.
 From all around, the heavy penetrating smell of the new-turned earth
 exhaled steadily into the darkness. After a while, when the moon came up,
 he could see the vast brown breast of the earth turn toward it. Far off,
 distant objects came into view: The giant oak tree at Hooven's ranch house
 near the irrigating ditch on Los Muertos, the skeleton-like tower of the
 windmill on Annixter's Home ranch, the clump of willows along Broderson
 Creek close to the Long Trestle, and, last of all, the venerable tower of
 the Mission of San Juan on the high ground beyond the creek.

 Thitherward, like homing pigeons, Vanamee's thoughts turned irresistibly.
 Near to that tower, just beyond, in the little hollow, hidden now from his
 sight, was the Seed ranch where Angele Varian had lived. Straining his
 eyes, peering across the intervening levels, Vanamee fancied he could
 almost see the line of venerable pear trees in whose shadow she had been
 accustomed to wait for him. On many such a night as this he had crossed
 the ranches to find her there. His mind went back to that wonderful time
 of his life sixteen years before this, when Angele was alive, when they
 two were involved in the sweet intricacies of a love so fine, so pure, so
 marvellous that it seemed to them a miracle, a manifestation, a thing
 veritably divine, put into the life of them and the hearts of them by God
 Himself. To that they had been born. For this love's sake they had come
 into the world, and the mingling of their lives was to be the Perfect
 Life, the intended, ordained union of the soul of man with the soul of
 woman, indissoluble, harmonious as music, beautiful beyond all thought, a
 foretaste of Heaven, a hostage of immortality.

 No, he, Vanamee, could never, never forget, never was the edge of his
 grief to lose its sharpness, never would the lapse of time blunt the tooth
 of his pain. Once more, as he sat there, looking off across the ranches,
 his eyes fixed on the ancient campanile of the Mission church, the anguish
 that would not die leaped at his throat, tearing at his heart, shaking him
 and rending him with a violence as fierce and as profound as if it all had
 been but yesterday. The ache returned to his heart a physical keen pain;
 his hands gripped tight together, twisting, interlocked, his eyes filled
 with tears, his whole body shaken and riven from head to heel.

 He had lost her. God had not meant it, after all. The whole matter had
 been a mistake. That vast, wonderful love that had come upon them had been
 only the flimsiest mockery. Abruptly Vanamee rose. He knew the night that
 was before him. At intervals throughout the course of his prolonged
 wanderings, in the desert, on the mesa, deep in the canon, lost and
 forgotten on the flanks of unnamed mountains, alone under the stars and
 under the moon's white eye, these hours came to him, his grief recoiling
 upon him like the recoil of a vast and terrible engine. Then he must fight
 out the night, wrestling with his sorrow, praying sometimes, incoherent,
 hardly conscious, asking “Why” of the night and of the stars.

 Such another night had come to him now. Until dawn he knew he must
 struggle with his grief, torn with memories, his imagination assaulted
 with visions of a vanished happiness. If this paroxysm of sorrow was to
 assail him again that night, there was but one place for him to be. He
 would go to the Mission—he would see Father Sarria; he would pass
 the night in the deep shadow of the aged pear trees in the Mission garden.

 He struck out across Quien Sabe, his face, the face of an ascetic, lean,
 brown, infinitely sad, set toward the Mission church. In about an hour he
 reached and crossed the road that led northward from Guadalajara toward
 the Seed ranch, and, a little farther on, forded Broderson Creek where it
 ran through one corner of the Mission land. He climbed the hill and
 halted, out of breath from his brisk wall, at the end of the colonnade of
 the Mission itself.

 Until this moment Vanamee had not trusted himself to see the Mission at
 night. On the occasion of his first daytime visit with Presley, he had
 hurried away even before the twilight had set in, not daring for the
 moment to face the crowding phantoms that in his imagination filled the
 Mission garden after dark. In the daylight, the place had seemed strange
 to him. None of his associations with the old building and its
 surroundings were those of sunlight and brightness. Whenever, during his
 long sojourns in the wilderness of the Southwest, he had called up the
 picture in the eye of his mind, it had always appeared to him in the dim
 mystery of moonless nights, the venerable pear trees black with shadow,
 the fountain a thing to be heard rather than seen.

 But as yet he had not entered the garden. That lay on the other side of
 the Mission. Vanamee passed down the colonnade, with its uneven pavement
 of worn red bricks, to the last door by the belfry tower, and rang the
 little bell by pulling the leather thong that hung from a hole in the door
 above the knob.

 But the maid-servant, who, after a long interval opened the door, blinking
 and confused at being roused from her sleep, told Vanamee that Sarria was
 not in his room. Vanamee, however, was known to her as the priest's
 protege and great friend, and she allowed him to enter, telling him that,
 no doubt, he would find Sarria in the church itself. The servant led the
 way down the cool adobe passage to a larger room that occupied the entire
 width of the bottom of the belfry tower, and whence a flight of aged steps
 led upward into the dark. At the foot of the stairs was a door opening
 into the church. The servant admitted Vanamee, closing the door behind
 her.

 The interior of the Mission, a great oblong of white-washed adobe with a
 flat ceiling, was lighted dimly by the sanctuary lamp that hung from three
 long chains just over the chancel rail at the far end of the church, and
 by two or three cheap kerosene lamps in brackets of imitation bronze. All
 around the walls was the inevitable series of pictures representing the
 Stations of the Cross. They were of a hideous crudity of design and
 composition, yet were wrought out with an innocent, unquestioning
 sincerity that was not without its charm. Each picture framed alike in
 gilt, bore its suitable inscription in staring black letters. “Simon, The
 Cyrenean, Helps Jesus to Carry His Cross.” “Saint Veronica Wipes the Face
 of Jesus.” “Jesus Falls for the Fourth Time,” and so on. Half-way up the
 length of the church the pews began, coffin-like boxes of blackened oak,
 shining from years of friction, each with its door; while over them, and
 built out from the wall, was the pulpit, with its tarnished gilt
 sounding-board above it, like the raised cover of a great hat-box. Between
 the pews, in the aisle, the violent vermilion of a strip of ingrain carpet
 assaulted the eye. Farther on were the steps to the altar, the chancel
 rail of worm-riddled oak, the high altar, with its napery from the bargain
 counters of a San Francisco store, the massive silver candlesticks, each
 as much as one man could lift, the gift of a dead Spanish queen, and,
 last, the pictures of the chancel, the Virgin in a glory, a Christ in
 agony on the cross, and St. John the Baptist, the patron saint of the
 Mission, the San Juan Bautista, of the early days, a gaunt grey figure, in
 skins, two fingers upraised in the gesture of benediction.

 The air of the place was cool and damp, and heavy with the flat, sweet
 scent of stale incense smoke. It was of a vault-like stillness, and the
 closing of the door behind Vanamee reechoed from corner to corner with a
 prolonged reverberation of thunder.

 However, Father Sarria was not in the church. Vanamee took a couple of
 turns the length of the aisle, looking about into the chapels on either
 side of the chancel. But the building was deserted. The priest had been
 there recently, nevertheless, for the altar furniture was in disarray, as
 though he had been rearranging it but a moment before. On both sides of
 the church and half-way up their length, the walls were pierced by low
 archways, in which were massive wooden doors, clamped with iron bolts. One
 of these doors, on the pulpit side of the church, stood ajar, and stepping
 to it and pushing it wide open, Vanamee looked diagonally across a little
 patch of vegetables—beets, radishes, and lettuce—to the rear
 of the building that had once contained the cloisters, and through an open
 window saw Father Sarria diligently polishing the silver crucifix that
 usually stood on the high altar. Vanamee did not call to the priest.
 Putting a finger to either temple, he fixed his eyes steadily upon him for
 a moment as he moved about at his work. In a few seconds he closed his
 eyes, but only part way. The pupils contracted; his forehead lowered to an
 expression of poignant intensity. Soon afterward he saw the priest pause
 abruptly in the act of drawing the cover over the crucifix, looking about
 him from side to side. He turned again to his work, and again came to a
 stop, perplexed, curious. With uncertain steps, and evidently wondering
 why he did so, he came to the door of the room and opened it, looking out
 into the night. Vanamee, hidden in the deep shadow of the archway, did not
 move, but his eyes closed, and the intense expression deepened on his
 face. The priest hesitated, moved forward a step, turned back, paused
 again, then came straight across the garden patch, brusquely colliding
 with Vanamee, still motionless in the recess of the archway.

 Sarria gave a great start, catching his breath.

 “Oh—oh, it's you. Was it you I heard calling? No, I could not have
 heard—I remember now. What a strange power! I am not sure that it is
 right to do this thing, Vanamee. I—I HAD to come. I do not know why.
 It is a great force—a power—I don't like it. Vanamee,
 sometimes it frightens me.”

 Vanamee put his chin in the air.

 “If I had wanted to, sir, I could have made you come to me from back there
 in the Quien Sabe ranch.”

 The priest shook his head.

 “It troubles me,” he said, “to think that my own will can count for so
 little. Just now I could not resist. If a deep river had been between us,
 I must have crossed it. Suppose I had been asleep now?” “It would have
 been all the easier,” answered Vanamee. “I understand as little of these
 things as you. But I think if you had been asleep, your power of
 resistance would have been so much the more weakened.”

 “Perhaps I should not have waked. Perhaps I should have come to you in my
 sleep.”

 “Perhaps.”

 Sarria crossed himself. “It is occult,” he hazarded. “No; I do not like
 it. Dear fellow,” he put his hand on Vanamee's shoulder, “don't—call
 me that way again; promise. See,” he held out his hand, “I am all of a
 tremble. There, we won't speak of it further. Wait for me a moment. I have
 only to put the cross in its place, and a fresh altar cloth, and then I am
 done. To-morrow is the feast of The Holy Cross, and I am preparing against
 it. The night is fine. We will smoke a cigar in the cloister garden.”

 A few moments later the two passed out of the door on the other side of
 the church, opposite the pulpit, Sarria adjusting a silk skull cap on his
 tonsured head. He wore his cassock now, and was far more the churchman in
 appearance than when Vanamee and Presley had seen him on a former
 occasion.

 They were now in the cloister garden. The place was charming. Everywhere
 grew clumps of palms and magnolia trees. A grapevine, over a century old,
 occupied a trellis in one angle of the walls which surrounded the garden
 on two sides. Along the third side was the church itself, while the fourth
 was open, the wall having crumbled away, its site marked only by a line of
 eight great pear trees, older even than the grapevine, gnarled, twisted,
 bearing no fruit. Directly opposite the pear trees, in the south wall of
 the garden, was a round, arched portal, whose gate giving upon the
 esplanade in front of the Mission was always closed. Small gravelled
 walks, well kept, bordered with mignonette, twisted about among the flower
 beds, and underneath the magnolia trees. In the centre was a little
 fountain in a stone basin green with moss, while just beyond, between the
 fountain and the pear trees, stood what was left of a sun dial, the bronze
 gnomon, green with the beatings of the weather, the figures on the
 half-circle of the dial worn away, illegible.

 But on the other side of the fountain, and directly opposite the door of
 the Mission, ranged against the wall, were nine graves—three with
 headstones, the rest with slabs. Two of Sarria's predecessors were buried
 here; three of the graves were those of Mission Indians. One was thought
 to contain a former alcalde of Guadalajara; two more held the bodies of De
 La Cuesta and his young wife (taking with her to the grave the illusion of
 her husband's love), and the last one, the ninth, at the end of the line,
 nearest the pear trees, was marked by a little headstone, the smallest of
 any, on which, together with the proper dates—only sixteen years
 apart—was cut the name “Angele Varian.”

 But the quiet, the repose, the isolation of the little cloister garden was
 infinitely delicious. It was a tiny corner of the great valley that
 stretched in all directions around it—shut off, discreet, romantic,
 a garden of dreams, of enchantments, of illusions. Outside there, far off,
 the great grim world went clashing through its grooves, but in here never
 an echo of the grinding of its wheels entered to jar upon the subdued
 modulation of the fountain's uninterrupted murmur.

 Sarria and Vanamee found their way to a stone bench against the side wall
 of the Mission, near the door from which they had just issued, and sat
 down, Sarria lighting a cigar, Vanamee rolling and smoking cigarettes in
 Mexican fashion.

 All about them widened the vast calm night. All the stars were out. The
 moon was coming up. There was no wind, no sound. The insistent flowing of
 the fountain seemed only as the symbol of the passing of time, a thing
 that was understood rather than heard, inevitable, prolonged. At long
 intervals, a faint breeze, hardly more than a breath, found its way into
 the garden over the enclosing walls, and passed overhead, spreading
 everywhere the delicious, mingled perfume of magnolia blossoms, of
 mignonette, of moss, of grass, and all the calm green life silently
 teeming within the enclosure of the walls.

 From where he sat, Vanamee, turning his head, could look out underneath
 the pear trees to the north. Close at hand, a little valley lay between
 the high ground on which the Mission was built, and the line of low hills
 just beyond Broderson Creek on the Quien Sabe. In here was the Seed ranch,
 which Angele's people had cultivated, a unique and beautiful stretch of
 five hundred acres, planted thick with roses, violets, lilies, tulips,
 iris, carnations, tube-roses, poppies, heliotrope—all manner and
 description of flowers, five hundred acres of them, solid, thick,
 exuberant; blooming and fading, and leaving their seed or slips to be
 marketed broadcast all over the United States. This had been the vocation
 of Angele's parents—raising flowers for their seeds. All over the
 country the Seed ranch was known. Now it was arid, almost dry, but when in
 full flower, toward the middle of summer, the sight of these half-thousand
 acres royal with colour—vermilion, azure, flaming yellow—was a
 marvel. When an east wind blew, men on the streets of Bonneville, nearly
 twelve miles away, could catch the scent of this valley of flowers, this
 chaos of perfume.

 And into this life of flowers, this world of colour, this atmosphere
 oppressive and clogged and cloyed and thickened with sweet odour, Angele
 had been born. There she had lived her sixteen years. There she had died.
 It was not surprising that Vanamee, with his intense, delicate
 sensitiveness to beauty, his almost abnormal capacity for great happiness,
 had been drawn to her, had loved her so deeply.

 She came to him from out of the flowers, the smell of the roses in her
 hair of gold, that hung in two straight plaits on either side of her face;
 the reflection of the violets in the profound dark blue of her eyes,
 perplexing, heavy-lidded, almond-shaped, oriental; the aroma and the
 imperial red of the carnations in her lips, with their almost Egyptian
 fulness; the whiteness of the lilies, the perfume of the lilies, and the
 lilies' slender balancing grace in her neck. Her hands disengaged the
 odour of the heliotropes. The folds of her dress gave off the enervating
 scent of poppies. Her feet were redolent of hyacinths.

 For a long time after sitting down upon the bench, neither the priest nor
 Vanamee spoke. But after a while Sarria took his cigar from his lips,
 saying:

 “How still it is! This is a beautiful old garden, peaceful, very quiet.
 Some day I shall be buried here. I like to remember that; and you, too,
 Vanamee.”

 “Quien sabe?”

 “Yes, you, too. Where else? No, it is better here, yonder, by the side of
 the little girl.”

 “I am not able to look forward yet, sir. The things that are to be are
 somehow nothing to me at all. For me they amount to nothing.”

 “They amount to everything, my boy.”

 “Yes, to one part of me, but not to the part of me that belonged to Angele—the
 best part. Oh, you don't know,” he exclaimed with a sudden movement, “no
 one can understand. What is it to me when you tell me that sometime after
 I shall die too, somewhere, in a vague place you call Heaven, I shall see
 her again? Do you think that the idea of that ever made any one's sorrow
 easier to bear? Ever took the edge from any one's grief?”

 “But you believe that——”

 “Oh, believe, believe!” echoed the other. “What do I believe? I don't
 know. I believe, or I don't believe. I can remember what she WAS, but I
 cannot hope what she will be. Hope, after all, is only memory seen
 reversed. When I try to see her in another life—whatever you call it—in
 Heaven—beyond the grave—this vague place of yours; when I try
 to see her there, she comes to my imagination only as what she was,
 material, earthly, as I loved her. Imperfect, you say; but that is as I
 saw her, and as I saw her, I loved her; and as she WAS, material, earthly,
 imperfect, she loved me. It's that, that I want,” he exclaimed. “I don't
 want her changed. I don't want her spiritualised, exalted, glorified,
 celestial. I want HER. I think it is only this feeling that has kept me
 from killing myself. I would rather be unhappy in the memory of what she
 actually was, than be happy in the realisation of her transformed,
 changed, made celestial. I am only human. Her soul! That was beautiful, no
 doubt. But, again, it was something very vague, intangible, hardly more
 than a phrase. But the touch of her hand was real, the sound of her voice
 was real, the clasp of her arms about my neck was real. Oh,” he cried,
 shaken with a sudden wrench of passion, “give those back to me. Tell your
 God to give those back to me—the sound of her voice, the touch of
 her hand, the clasp of her dear arms, REAL, REAL, and then you may talk to
 me of Heaven.”

 Sarria shook his head. “But when you meet her again,” he observed, “in
 Heaven, you, too, will be changed. You will see her spiritualised, with
 spiritual eyes. As she is now, she does not appeal to you. I understand
 that. It is because, as you say, you are only human, while she is divine.
 But when you come to be like her, as she is now, you will know her as she
 really is, not as she seemed to be, because her voice was sweet, because
 her hair was pretty, because her hand was warm in yours. Vanamee, your
 talk is that of a foolish child. You are like one of the Corinthians to
 whom Paul wrote. Do you remember? Listen now. I can recall the words, and
 such words, beautiful and terrible at the same time, such a majesty. They
 march like soldiers with trumpets. 'But some man will say'—as you
 have said just now—'How are the dead raised up? And with what body
 do they come? Thou fool! That which thou sowest is not quickened except it
 die, and that which thou sowest, thou sowest not that body that shall be,
 but bare grain. It may chance of wheat, or of some other grain. But God
 giveth it a body as it hath pleased him, and to every seed his own
 body.... It is sown a natural body; it is raised a spiritual body.' It is
 because you are a natural body that you cannot understand her, nor wish
 for her as a spiritual body, but when you are both spiritual, then you
 shall know each other as you are—know as you never knew before. Your
 grain of wheat is your symbol of immortality. You bury it in the earth. It
 dies, and rises again a thousand times more beautiful. Vanamee, your dear
 girl was only a grain of humanity that we have buried here, and the end is
 not yet. But all this is so old, so old. The world learned it a thousand
 years ago, and yet each man that has ever stood by the open grave of any
 one he loved must learn it all over again from the beginning.”

 Vanamee was silent for a moment, looking off with unseeing eyes between
 the trunks of the pear trees, over the little valley.

 “That may all be as you say,” he answered after a while. “I have not
 learned it yet, in any case. Now, I only know that I love her—oh, as
 if it all were yesterday—and that I am suffering, suffering,
 always.”

 He leaned forward, his head supported on his clenched fists, the infinite
 sadness of his face deepening like a shadow, the tears brimming in his
 deep-set eyes. A question that he must ask, which involved the thing that
 was scarcely to be thought of, occurred to him at this moment. After
 hesitating for a long moment, he said:

 “I have been away a long time, and I have had no news of this place since
 I left. Is there anything to tell, Father? Has any discovery been made,
 any suspicion developed, as to—the Other?”

 The priest shook his head.

 “Not a word, not a whisper. It is a mystery. It always will be.”

 Vanamee clasped his head between his clenched fists, rocking himself to
 and fro.

 “Oh, the terror of it,” he murmured. “The horror of it. And she—think
 of it, Sarria, only sixteen, a little girl; so innocent, that she never
 knew what wrong meant, pure as a little child is pure, who believed that
 all things were good; mature only in her love. And to be struck down like
 that, while your God looked down from Heaven and would not take her part.”
 All at once he seemed to lose control of himself. One of those furies of
 impotent grief and wrath that assailed him from time to time, blind,
 insensate, incoherent, suddenly took possession of him. A torrent of words
 issued from his lips, and he flung out an arm, the fist clenched, in a
 fierce, quick gesture, partly of despair, partly of defiance, partly of
 supplication. “No, your God would not take her part. Where was God's mercy
 in that? Where was Heaven's protection in that? Where was the loving
 kindness you preach about? Why did God give her life if it was to be
 stamped out? Why did God give her the power of love if it was to come to
 nothing? Sarria, listen to me. Why did God make her so divinely pure if He
 permitted that abomination? Ha!” he exclaimed bitterly, “your God! Why, an
 Apache buck would have been more merciful. Your God! There is no God.
 There is only the Devil. The Heaven you pray to is only a joke, a wretched
 trick, a delusion. It is only Hell that is real.”

 Sarria caught him by the arm.

 “You are a fool and a child,” he exclaimed, “and it is blasphemy that you
 are saying. I forbid it. You understand? I forbid it.”

 Vanamee turned on him with a sudden cry. “Then, tell your God to give her
 back to me!”

 Sarria started away from him, his eyes widening in astonishment, surprised
 out of all composure by the other's outburst. Vanamee's swarthy face was
 pale, the sunken cheeks and deep-set eyes were marked with great black
 shadows. The priest no longer recognised him. The face, that face of the
 ascetic, lean, framed in its long black hair and pointed beard, was
 quivering with the excitement of hallucination. It was the face of the
 inspired shepherds of the Hebraic legends, living close to nature, the
 younger prophets of Israel, dwellers in the wilderness, solitary,
 imaginative, believing in the Vision, having strange delusions, gifted
 with strange powers. In a brief second of thought, Sarria understood. Out
 into the wilderness, the vast arid desert of the Southwest, Vanamee had
 carried his grief. For days, for weeks, months even, he had been alone, a
 solitary speck lost in the immensity of the horizons; continually he was
 brooding, haunted with his sorrow, thinking, thinking, often hard put to
 it for food. The body was ill-nourished, and the mind, concentrated
 forever upon one subject, had recoiled upon itself, had preyed upon the
 naturally nervous temperament, till the imagination had become exalted,
 morbidly active, diseased, beset with hallucinations, forever in search of
 the manifestation, of the miracle. It was small wonder that, bringing a
 fancy so distorted back to the scene of a vanished happiness, Vanamee
 should be racked with the most violent illusions, beset in the throes of a
 veritable hysteria.

 “Tell your God to give her back to me,” he repeated with fierce
 insistence.

 It was the pitch of mysticism, the imagination harassed and goaded beyond
 the normal round, suddenly flipping from the circumference, spinning off
 at a tangent, out into the void, where all things seemed possible,
 hurtling through the dark there, groping for the supernatural, clamouring
 for the miracle. And it was also the human, natural protest against the
 inevitable, the irrevocable; the spasm of revolt under the sting of death,
 the rebellion of the soul at the victory of the grave.

 “He can give her back to me if He only will,” Vanamee cried. “Sarria, you
 must help me. I tell you—I warn you, sir, I can't last much longer
 under it. My head is all wrong with it—I've no more hold on my mind.
 Something must happen or I shall lose my senses. I am breaking down under
 it all, my body and my mind alike. Bring her to me; make God show her to
 me. If all tales are true, it would not be the first time. If I cannot
 have her, at least let me see her as she was, real, earthly, not her
 spirit, her ghost. I want her real self, undefiled again. If this is
 dementia, then let me be demented. But help me, you and your God; create
 the delusion, do the miracle.”

 “Stop!” cried the priest again, shaking him roughly by the shoulder.
 “Stop. Be yourself. This is dementia; but I shall NOT let you be demented.
 Think of what you are saying. Bring her back to you! Is that the way of
 God? I thought you were a man; this is the talk of a weak-minded girl.”

 Vanamee stirred abruptly in his place, drawing a long breath and looking
 about him vaguely, as if he came to himself.

 “You are right,” he muttered. “I hardly know what I am saying at times.
 But there are moments when my whole mind and soul seem to rise up in
 rebellion against what has happened; when it seems to me that I am
 stronger than death, and that if I only knew how to use the strength of my
 will, concentrate my power of thought—volition—that I could—I
 don't know—not call her back—but—something——”

 “A diseased and distorted mind is capable of hallucinations, if that is
 what you mean,” observed Sarria.

 “Perhaps that is what I mean. Perhaps I want only the delusion, after
 all.”

 Sarria did not reply, and there was a long silence. In the damp south
 corners of the walls a frog began to croak at exact intervals. The little
 fountain rippled monotonously, and a magnolia flower dropped from one of
 the trees, falling straight as a plummet through the motionless air, and
 settling upon the gravelled walk with a faint rustling sound. Otherwise
 the stillness was profound.

 A little later, the priest's cigar, long since out, slipped from his
 fingers to the ground. He began to nod gently. Vanamee touched his arm.

 “Asleep, sir?”

 The other started, rubbing his eyes.

 “Upon my word, I believe I was.”

 “Better go to bed, sir. I am not tired. I think I shall sit out here a
 little longer.”

 “Well, perhaps I would be better off in bed. YOUR bed is always ready for
 you here whenever you want to use it.”

 “No—I shall go back to Quien Sabe—later. Good-night, sir.”

 “Good-night, my boy.”

 Vanamee was left alone. For a long time he sat motionless in his place,
 his elbows on his knees, his chin propped in his hands. The minutes passed—then
 the hours. The moon climbed steadily higher among the stars. Vanamee
 rolled and smoked cigarette after cigarette, the blue haze of smoke
 hanging motionless above his head, or drifting in slowly weaving filaments
 across the open spaces of the garden.

 But the influence of the old enclosure, this corner of romance and
 mystery, this isolated garden of dreams, savouring of the past, with its
 legends, its graves, its crumbling sun dial, its fountain with its rime of
 moss, was not to be resisted. Now that the priest had left him, the same
 exaltation of spirit that had seized upon Vanamee earlier in the evening,
 by degrees grew big again in his mind and imagination. His sorrow
 assaulted him like the flagellations of a fine whiplash, and his love for
 Angele rose again in his heart, it seemed to him never so deep, so tender,
 so infinitely strong. No doubt, it was his familiarity with the Mission
 garden, his clear-cut remembrance of it, as it was in the days when he had
 met Angele there, tallying now so exactly with the reality there under his
 eyes, that brought her to his imagination so vividly. As yet he dared not
 trust himself near her grave, but, for the moment, he rose and, his hands
 clasped behind him, walked slowly from point to point amid the tiny
 gravelled walks, recalling the incidents of eighteen years ago. On the
 bench he had quitted he and Angele had often sat. Here by the crumbling
 sun dial, he recalled the night when he had kissed her for the first time.
 Here, again, by the rim of the fountain, with its fringe of green, she
 once had paused, and, baring her arm to the shoulder, had thrust it deep
 into the water, and then withdrawing it, had given it to him to kiss, all
 wet and cool; and here, at last, under the shadow of the pear trees they
 had sat, evening after evening, looking off over the little valley below
 them, watching the night build itself, dome-like, from horizon to zenith.

 Brusquely Vanamee turned away from the prospect. The Seed ranch was dark
 at this time of the year, and flowerless. Far off toward its centre, he
 had caught a brief glimpse of the house where Angele had lived, and a
 faint light burning in its window. But he turned from it sharply. The
 deep-seated travail of his grief abruptly reached the paroxysm. With long
 strides he crossed the garden and reentered the Mission church itself,
 plunging into the coolness of its atmosphere as into a bath. What he
 searched for he did not know, or, rather, did not define. He knew only
 that he was suffering, that a longing for Angele, for some object around
 which his great love could enfold itself, was tearing at his heart with
 iron teeth. He was ready to be deluded; craved the hallucination; begged
 pitifully for the illusion; anything rather than the empty, tenantless
 night, the voiceless silence, the vast loneliness of the overspanning arc
 of the heavens.

 Before the chancel rail of the altar, under the sanctuary lamp, Vanamee
 sank upon his knees, his arms folded upon the rail, his head bowed down
 upon them. He prayed, with what words he could not say for what he did not
 understand—for help, merely, for relief, for an Answer to his cry.

 It was upon that, at length, that his disordered mind concentrated itself,
 an Answer—he demanded, he implored an Answer. Not a vague visitation
 of Grace, not a formless sense of Peace; but an Answer, something real,
 even if the reality were fancied, a voice out of the night, responding to
 his, a hand in the dark clasping his groping fingers, a breath, human,
 warm, fragrant, familiar, like a soft, sweet caress on his shrunken
 cheeks. Alone there in the dim half-light of the decaying Mission, with
 its crumbling plaster, its naive crudity of ornament and picture, he
 wrestled fiercely with his desires—words, fragments of sentences,
 inarticulate, incoherent, wrenched from his tight-shut teeth.

 But the Answer was not in the church. Above him, over the high altar, the
 Virgin in a glory, with downcast eyes and folded hands, grew vague and
 indistinct in the shadow, the colours fading, tarnished by centuries of
 incense smoke. The Christ in agony on the Cross was but a lamentable
 vision of tormented anatomy, grey flesh, spotted with crimson. The St.
 John, the San Juan Bautista, patron saint of the Mission, the gaunt figure
 in skins, two fingers upraised in the gesture of benediction, gazed
 stolidly out into the half-gloom under the ceiling, ignoring the human
 distress that beat itself in vain against the altar rail below, and Angele
 remained as before—only a memory, far distant, intangible, lost.

 Vanamee rose, turning his back upon the altar with a vague gesture of
 despair. He crossed the church, and issuing from the low-arched door
 opposite the pulpit, once more stepped out into the garden. Here, at
 least, was reality. The warm, still air descended upon him like a cloak,
 grateful, comforting, dispelling the chill that lurked in the damp mould
 of plaster and crumbling adobe.

 But now he found his way across the garden on the other side of the
 fountain, where, ranged against the eastern wall, were nine graves. Here
 Angele was buried, in the smallest grave of them all, marked by the little
 headstone, with its two dates, only sixteen years apart. To this spot, at
 last, he had returned, after the years spent in the desert, the wilderness—after
 all the wanderings of the Long Trail. Here, if ever, he must have a sense
 of her nearness. Close at hand, a short four feet under that mound of
 grass, was the form he had so often held in the embrace of his arms; the
 face, the very face he had kissed, that face with the hair of gold making
 three-cornered the round white forehead, the violet-blue eyes,
 heavy-lidded, with their strange oriental slant upward toward the temples;
 the sweet full lips, almost Egyptian in their fulness—all that
 strange, perplexing, wonderful beauty, so troublous, so enchanting, so out
 of all accepted standards.

 He bent down, dropping upon one knee, a hand upon the headstone, and read
 again the inscription. Then instinctively his hand left the stone and
 rested upon the low mound of turf, touching it with the softness of a
 caress; and then, before he was aware of it, he was stretched at full
 length upon the earth, beside the grave, his arms about the low mound, his
 lips pressed against the grass with which it was covered. The pent-up
 grief of nearly twenty years rose again within his heart, and overflowed,
 irresistible, violent, passionate. There was no one to see, no one to
 hear. Vanamee had no thought of restraint. He no longer wrestled with his
 pain—strove against it. There was even a sense of relief in
 permitting himself to be overcome. But the reaction from this outburst was
 equally violent. His revolt against the inevitable, his protest against
 the grave, shook him from head to foot, goaded him beyond all bounds of
 reason, hounded him on and into the domain of hysteria, dementia. Vanamee
 was no longer master of himself—no longer knew what he was doing.

 At first, he had been content with merely a wild, unreasoned cry to Heaven
 that Angele should be restored to him, but the vast egotism that seems to
 run through all forms of disordered intelligence gave his fancy another
 turn. He forgot God. He no longer reckoned with Heaven. He arrogated their
 powers to himself—struggled to be, of his own unaided might,
 stronger than death, more powerful than the grave. He had demanded of
 Sarria that God should restore Angele to him, but now he appealed directly
 to Angele herself. As he lay there, his arms clasped about her grave, she
 seemed so near to him that he fancied she MUST hear. And suddenly, at this
 moment, his recollection of his strange compelling power—the same
 power by which he had called Presley to him half-way across the Quien Sabe
 ranch, the same power which had brought Sarria to his side that very
 evening—recurred to him. Concentrating his mind upon the one object
 with which it had so long been filled, Vanamee, his eyes closed, his face
 buried in his arms, exclaimed:

 “Come to me—Angele—don't you hear? Come to me.”

 But the Answer was not in the Grave. Below him the voiceless Earth lay
 silent, moveless, withholding the secret, jealous of that which it held so
 close in its grip, refusing to give up that which had been confided to its
 keeping, untouched by the human anguish that above there, on its surface,
 clutched with despairing hands at a grave long made. The Earth that only
 that morning had been so eager, so responsive to the lightest summons, so
 vibrant with Life, now at night, holding death within its embrace,
 guarding inviolate the secret of the Grave, was deaf to all entreaty,
 refused the Answer, and Angele remained as before, only a memory, far
 distant, intangible, lost.

 Vanamee lifted his head, looking about him with unseeing eyes, trembling
 with the exertion of his vain effort. But he could not as yet allow
 himself to despair. Never before had that curious power of attraction
 failed him. He felt himself to be so strong in this respect that he was
 persuaded if he exerted himself to the limit of his capacity, something—he
 could not say what—must come of it. If it was only a self-delusion,
 an hallucination, he told himself that he would be content.

 Almost of its own accord, his distorted mind concentrated itself again,
 every thought, all the power of his will riveting themselves upon Angele.
 As if she were alive, he summoned her to him. His eyes, fixed upon the
 name cut into the headstone, contracted, the pupils growing small, his
 fists shut tight, his nerves braced rigid.

 For a few seconds he stood thus, breathless, expectant, awaiting the
 manifestation, the Miracle. Then, without knowing why, hardly conscious of
 what was transpiring, he found that his glance was leaving the headstone,
 was turning from the grave. Not only this, but his whole body was
 following the direction of his eyes. Before he knew it, he was standing
 with his back to Angele's grave, was facing the north, facing the line of
 pear trees and the little valley where the Seed ranch lay. At first, he
 thought this was because he had allowed his will to weaken, the
 concentrated power of his mind to grow slack. And once more turning toward
 the grave, he banded all his thoughts together in a consummate effort, his
 teeth grinding together, his hands pressed to his forehead. He forced
 himself to the notion that Angele was alive, and to this creature of his
 imagination he addressed himself:

 “Angele!” he cried in a low voice; “Angele, I am calling you—do you
 hear? Come to me—come to me now, now.”

 Instead of the Answer he demanded, that inexplicable counter-influence cut
 across the current of his thought. Strive as he would against it, he must
 veer to the north, toward the pear trees. Obeying it, he turned, and,
 still wondering, took a step in that direction, then another and another.
 The next moment he came abruptly to himself, in the black shadow of the
 pear trees themselves, and, opening his eyes, found himself looking off
 over the Seed ranch, toward the little house in the centre where Angele
 had once lived.

 Perplexed, he returned to the grave, once more calling upon the resources
 of his will, and abruptly, so soon as these reached a certain point, the
 same cross-current set in. He could no longer keep his eyes upon the
 headstone, could no longer think of the grave and what it held. He must
 face the north; he must be drawn toward the pear trees, and there left
 standing in their shadow, looking out aimlessly over the Seed ranch,
 wondering, bewildered. Farther than this the influence never drew him, but
 up to this point—the line of pear trees—it was not to be
 resisted.

 For a time the peculiarity of the affair was of more interest to Vanamee
 than even his own distress of spirit, and once or twice he repeated the
 attempt, almost experimentally, and invariably with the same result: so
 soon as he seemed to hold Angele in the grip of his mind, he was moved to
 turn about toward the north, and hurry toward the pear trees on the crest
 of the hill that over-looked the little valley.

 But Vanamee's unhappiness was too keen this night for him to dwell long
 upon the vagaries of his mind. Submitting at length, and abandoning the
 grave, he flung himself down in the black shade of the pear trees, his
 chin in his hands, and resigned himself finally and definitely to the
 inrush of recollection and the exquisite grief of an infinite regret.

 To his fancy, she came to him again. He put himself back many years. He
 remembered the warm nights of July and August, profoundly still, the sky
 encrusted with stars, the little Mission garden exhaling the mingled
 perfumes that all through the scorching day had been distilled under the
 steady blaze of a summer's sun. He saw himself as another person, arriving
 at this, their rendezvous. All day long she had been in his mind. All day
 long he had looked forward to this quiet hour that belonged to her. It was
 dark. He could see nothing, but, by and by, he heard a step, a gentle
 rustle of the grass on the slope of the hill pressed under an advancing
 foot. Then he saw the faint gleam of pallid gold of her hair, a barely
 visible glow in the starlight, and heard the murmur of her breath in the
 lapse of the over-passing breeze. And then, in the midst of the gentle
 perfumes of the garden, the perfumes of the magnolia flowers, of the
 mignonette borders, of the crumbling walls, there expanded a new odour, or
 the faint mingling of many odours, the smell of the roses that lingered in
 her hair, of the lilies that exhaled from her neck, of the heliotrope that
 disengaged itself from her hands and arms, and of the hyacinths with which
 her little feet were redolent, And then, suddenly, it was herself—her
 eyes, heavy-lidded, violet blue, full of the love of him; her sweet full
 lips speaking his name; her hands clasping his hands, his shoulders, his
 neck—her whole dear body giving itself into his embrace; her lips
 against his; her hands holding his head, drawing his face down to hers.

 Vanamee, as he remembered all this, flung out an arm with a cry of pain,
 his eyes searching the gloom, all his mind in strenuous mutiny against the
 triumph of Death. His glance shot swiftly out across the night,
 unconsciously following the direction from which Angele used to come to
 him.

 “Come to me now,” he exclaimed under his breath, tense and rigid with the
 vast futile effort of his will. “Come to me now, now. Don't you hear me,
 Angele? You must, you must come.”

 Suddenly Vanamee returned to himself with the abruptness of a blow. His
 eyes opened. He half raised himself from the ground. Swiftly his scattered
 wits readjusted themselves. Never more sane, never more himself, he rose
 to his feet and stood looking off into the night across the Seed ranch.

 “What was it?” he murmured, bewildered.

 He looked around him from side to side, as if to get in touch with reality
 once more. He looked at his hands, at the rough bark of the pear tree next
 which he stood, at the streaked and rain-eroded walls of the Mission and
 garden. The exaltation of his mind calmed itself; the unnatural strain
 under which he laboured slackened. He became thoroughly master of himself
 again, matter-of-fact, practical, keen.

 But just so sure as his hands were his own, just so sure as the bark of
 the pear tree was rough, the mouldering adobe of the Mission walls damp—just
 so sure had Something occurred. It was vague, intangible, appealing only
 to some strange, nameless sixth sense, but none the less perceptible. His
 mind, his imagination, sent out from him across the night, across the
 little valley below him, speeding hither and thither through the dark,
 lost, confused, had suddenly paused, hovering, had found Something. It had
 not returned to him empty-handed. It had come back, but now there was a
 change—mysterious, illusive. There were no words for this that had
 transpired. But for the moment, one thing only was certain. The night was
 no longer voiceless, the dark was no longer empty. Far off there, beyond
 the reach of vision, unlocalised, strange, a ripple had formed on the
 still black pool of the night, had formed, flashed one instant to the
 stars, then swiftly faded again. The night shut down once more. There was
 no sound—nothing stirred.

 For the moment, Vanamee stood transfixed, struck rigid in his place,
 stupefied, his eyes staring, breathless with utter amazement. Then, step
 by step, he shrank back into the deeper shadow, treading with the infinite
 precaution of a prowling leopard. A qualm of something very much like fear
 seized upon him. But immediately on the heels of this first impression
 came the doubt of his own senses. Whatever had happened had been so
 ephemeral, so faint, so intangible, that now he wondered if he had not
 deceived himself, after all. But the reaction followed. Surely, there had
 been Something. And from that moment began for him the most poignant
 uncertainty of mind. Gradually he drew back into the garden, holding his
 breath, listening to every faintest sound, walking upon tiptoe. He reached
 the fountain, and wetting his hands, passed them across his forehead and
 eyes. Once more he stood listening. The silence was profound.

 Troubled, disturbed, Vanamee went away, passing out of the garden,
 descending the hill. He forded Broderson Creek where it intersected the
 road to Guadalajara, and went on across Quien Sabe, walking slowly, his
 head bent down, his hands clasped behind his back, thoughtful, perplexed.

 CHAPTER V

 At seven o'clock, in the bedroom of his ranch house, in the white-painted
 iron bedstead with its blue-grey army blankets and red counterpane,
 Annixter was still asleep, his face red, his mouth open, his stiff yellow
 hair in wild disorder. On the wooden chair at the bed-head, stood the
 kerosene lamp, by the light of which he had been reading the previous
 evening. Beside it was a paper bag of dried prunes, and the limp volume of
 “Copperfield,” the place marked by a slip of paper torn from the edge of
 the bag.

 Annixter slept soundly, making great work of the business, unable to take
 even his rest gracefully. His eyes were shut so tight that the skin at
 their angles was drawn into puckers. Under his pillow, his two hands were
 doubled up into fists. At intervals, he gritted his teeth ferociously,
 while, from time to time, the abrupt sound of his snoring dominated the
 brisk ticking of the alarm clock that hung from the brass knob of the
 bed-post, within six inches of his ear.

 But immediately after seven, this clock sprung its alarm with the
 abruptness of an explosion, and within the second, Annixter had hurled the
 bed-clothes from him and flung himself up to a sitting posture on the edge
 of the bed, panting and gasping, blinking at the light, rubbing his head,
 dazed and bewildered, stupefied at the hideous suddenness with which he
 had been wrenched from his sleep.

 His first act was to take down the alarm clock and stifle its prolonged
 whirring under the pillows and blankets. But when this had been done, he
 continued to sit stupidly on the edge of the bed, curling his toes away
 from the cold of the floor; his half-shut eyes, heavy with sleep, fixed
 and vacant, closing and opening by turns. For upwards of three minutes he
 alternately dozed and woke, his head and the whole upper half of his body
 sagging abruptly sideways from moment to moment. But at length, coming
 more to himself, he straightened up, ran his fingers through his hair, and
 with a prodigious yawn, murmured vaguely:

 “Oh, Lord! Oh-h, LORD!”

 He stretched three or four times, twisting about in his place, curling and
 uncurling his toes, muttering from time to time between two yawns:

 “Oh, Lord! Oh, Lord!”

 He stared about the room, collecting his thoughts, readjusting himself for
 the day's work.

 The room was barren, the walls of tongue-and-groove sheathing—alternate
 brown and yellow boards—like the walls of a stable, were adorned
 with two or three unframed lithographs, the Christmas “souvenirs” of
 weekly periodicals, fastened with great wire nails; a bunch of herbs or
 flowers, lamentably withered and grey with dust, was affixed to the mirror
 over the black walnut washstand by the window, and a yellowed photograph
 of Annixter's combined harvester—himself and his men in a group
 before it—hung close at hand. On the floor, at the bedside and
 before the bureau, were two oval rag-carpet rugs. In the corners of the
 room were muddy boots, a McClellan saddle, a surveyor's transit, an empty
 coal-hod and a box of iron bolts and nuts. On the wall over the bed, in a
 gilt frame, was Annixter's college diploma, while on the bureau, amid a
 litter of hair-brushes, dirty collars, driving gloves, cigars and the
 like, stood a broken machine for loading shells.

 It was essentially a man's room, rugged, uncouth, virile, full of the
 odours of tobacco, of leather, of rusty iron; the bare floor hollowed by
 the grind of hob-nailed boots, the walls marred by the friction of heavy
 things of metal. Strangely enough, Annixter's clothes were disposed of on
 the single chair with the precision of an old maid. Thus he had placed
 them the night before; the boots set carefully side by side, the trousers,
 with the overalls still upon them, neatly folded upon the seat of the
 chair, the coat hanging from its back.

 The Quien Sabe ranch house was a six-room affair, all on one floor. By no
 excess of charity could it have been called a home. Annixter was a wealthy
 man; he could have furnished his dwelling with quite as much elegance as
 that of Magnus Derrick. As it was, however, he considered his house merely
 as a place to eat, to sleep, to change his clothes in; as a shelter from
 the rain, an office where business was transacted—nothing more.

 When he was sufficiently awake, Annixter thrust his feet into a pair of
 wicker slippers, and shuffled across the office adjoining his bedroom, to
 the bathroom just beyond, and stood under the icy shower a few minutes,
 his teeth chattering, fulminating oaths at the coldness of the water.
 Still shivering, he hurried into his clothes, and, having pushed the
 button of the electric bell to announce that he was ready for breakfast,
 immediately plunged into the business of the day. While he was thus
 occupied, the butcher's cart from Bonneville drove into the yard with the
 day's supply of meat. This cart also brought the Bonneville paper and the
 mail of the previous night. In the bundle of correspondence that the
 butcher handed to Annixter that morning, was a telegram from Osterman, at
 that time on his second trip to Los Angeles. It read:

 “Flotation of company in this district assured. Have secured services of
 desirable party. Am now in position to sell you your share stock, as per
 original plan.”

 Annixter grunted as he tore the despatch into strips. “Well,” he muttered,
 “that part is settled, then.”

 He made a little pile of the torn strips on the top of the unlighted
 stove, and burned them carefully, scowling down into the flicker of fire,
 thoughtful and preoccupied.

 He knew very well what Osterman referred to by “Flotation of company,” and
 also who was the “desirable party” he spoke of.

 Under protest, as he was particular to declare, and after interminable
 argument, Annixter had allowed himself to be reconciled with Osterman, and
 to be persuaded to reenter the proposed political “deal.” A committee had
 been formed to finance the affair—Osterman, old Broderson, Annixter
 himself, and, with reservations, hardly more than a looker-on, Harran
 Derrick. Of this committee, Osterman was considered chairman. Magnus
 Derrick had formally and definitely refused his adherence to the scheme.
 He was trying to steer a middle course. His position was difficult,
 anomalous. If freight rates were cut through the efforts of the members of
 the committee, he could not very well avoid taking advantage of the new
 schedule. He would be the gainer, though sharing neither the risk nor the
 expense. But, meanwhile, the days were passing; the primary elections were
 drawing nearer. The committee could not afford to wait, and by way of a
 beginning, Osterman had gone to Los Angeles, fortified by a large sum of
 money—a purse to which Annixter, Broderson and himself had
 contributed. He had put himself in touch with Disbrow, the political man
 of the Denver, Pueblo and Mojave road, and had had two interviews with
 him. The telegram that Annixter received that morning was to say that
 Disbrow had been bought over, and would adopt Parrell as the D., P. and M.
 candidate for Railroad Commissioner from the third district.

 One of the cooks brought up Annixter's breakfast that morning, and he went
 through it hastily, reading his mail at the same time and glancing over
 the pages of the “Mercury,” Genslinger's paper. The “Mercury,” Annixter
 was persuaded, received a subsidy from the Pacific and Southwestern
 Railroad, and was hardly better than the mouthpiece by which Shelgrim and
 the General Office spoke to ranchers about Bonneville.

 An editorial in that morning's issue said:

 “It would not be surprising to the well-informed, if the long-deferred
 re-grade of the value of the railroad sections included in the Los
 Muertos, Quien Sabe, Osterman and Broderson properties was made before the
 first of the year. Naturally, the tenants of these lands feel an interest
 in the price which the railroad will put upon its holdings, and it is
 rumoured they expect the land will be offered to them for two dollars and
 fifty cents per acre. It needs no seventh daughter of a seventh daughter
 to foresee that these gentlemen will be disappointed.”

 “Rot!” vociferated Annixter to himself as he finished. He rolled the paper
 into a wad and hurled it from him.

 “Rot! rot! What does Genslinger know about it? I stand on my agreement
 with the P. and S. W.—from two fifty to five dollars an acre—there
 it is in black and white. The road IS obligated. And my improvements! I
 made the land valuable by improving it, irrigating it, draining it, and
 cultivating it. Talk to ME. I know better.”

 The most abiding impression that Genslinger's editorial made upon him was,
 that possibly the “Mercury” was not subsidised by the corporation after
 all. If it was; Genslinger would not have been led into making his mistake
 as to the value of the land. He would have known that the railroad was
 under contract to sell at two dollars and a half an acre, and not only
 this, but that when the land was put upon the market, it was to be offered
 to the present holders first of all. Annixter called to mind the explicit
 terms of the agreement between himself and the railroad, and dismissed the
 matter from his mind. He lit a cigar, put on his hat and went out.

 The morning was fine, the air nimble, brisk. On the summit of the
 skeleton-like tower of the artesian well, the windmill was turning
 steadily in a breeze from the southwest. The water in the irrigating ditch
 was well up. There was no cloud in the sky. Far off to the east and west,
 the bulwarks of the valley, the Coast Range and the foothills of the
 Sierras stood out, pale amethyst against the delicate pink and white sheen
 of the horizon. The sunlight was a veritable flood, crystal, limpid,
 sparkling, setting a feeling of gayety in the air, stirring up an
 effervescence in the blood, a tumult of exuberance in the veins.

 But on his way to the barns, Annixter was obliged to pass by the open door
 of the dairy-house. Hilma Tree was inside, singing at her work; her voice
 of a velvety huskiness, more of the chest than of the throat, mingling
 with the liquid dashing of the milk in the vats and churns, and the clear,
 sonorous clinking of the cans and pans. Annixter turned into the
 dairy-house, pausing on the threshold, looking about him. Hilma stood
 bathed from head to foot in the torrent of sunlight that poured in upon
 her from the three wide-open windows. She was charming, delicious, radiant
 of youth, of health, of well-being. Into her eyes, wide open, brown,
 rimmed with their fine, thin line of intense black lashes, the sun set a
 diamond flash; the same golden light glowed all around her thick, moist
 hair, lambent, beautiful, a sheen of almost metallic lustre, and reflected
 itself upon her wet lips, moving with the words of her singing. The
 whiteness of her skin under the caress of this hale, vigorous morning
 light was dazzling, pure, of a fineness beyond words. Beneath the sweet
 modulation of her chin, the reflected light from the burnished copper
 vessel she was carrying set a vibration of pale gold. Overlaying the flush
 of rose in her cheeks, seen only when she stood against the sunlight, was
 a faint sheen of down, a lustrous floss, delicate as the pollen of a
 flower, or the impalpable powder of a moth's wing. She was moving to and
 fro about her work, alert, joyous, robust; and from all the fine, full
 amplitude of her figure, from her thick white neck, sloping downward to
 her shoulders, from the deep, feminine swell of her breast, the vigorous
 maturity of her hips, there was disengaged a vibrant note of gayety, of
 exuberant animal life, sane, honest, strong. She wore a skirt of plain
 blue calico and a shirtwaist of pink linen, clean, trim; while her sleeves
 turned back to her shoulders, showed her large, white arms, wet with milk,
 redolent and fragrant with milk, glowing and resplendent in the early
 morning light.

 On the threshold, Annixter took off his hat.

 “Good morning, Miss Hilma.”

 Hilma, who had set down the copper can on top of the vat, turned about
 quickly.

 “Oh, GOOD morning, sir;” and, unconsciously, she made a little gesture of
 salutation with her hand, raising it part way toward her head, as a man
 would have done.

 “Well,” began Annixter vaguely, “how are you getting along down here?”

 “Oh, very fine. To-day, there is not so much to do. We drew the whey hours
 ago, and now we are just done putting the curd to press. I have been
 cleaning. See my pans. Wouldn't they do for mirrors, sir? And the copper
 things. I have scrubbed and scrubbed. Oh, you can look into the tiniest
 corners, everywhere, you won't find so much as the littlest speck of dirt
 or grease. I love CLEAN things, and this room is my own particular place.
 Here I can do just as I please, and that is, to keep the cement floor, and
 the vats, and the churns and the separators, and especially the cans and
 coppers, clean; clean, and to see that the milk is pure, oh, so that a
 little baby could drink it; and to have the air always sweet, and the sun—oh,
 lots and lots of sun, morning, noon and afternoon, so that everything
 shines. You know, I never see the sun set that it don't make me a little
 sad; yes, always, just a little. Isn't it funny? I should want it to be
 day all the time. And when the day is gloomy and dark, I am just as sad as
 if a very good friend of mine had left me. Would you believe it? Just
 until within a few years, when I was a big girl, sixteen and over, mamma
 had to sit by my bed every night before I could go to sleep. I was afraid
 in the dark. Sometimes I am now. Just imagine, and now I am nineteen—a
 young lady.”

 “You were, hey?” observed Annixter, for the sake of saying something.
 “Afraid in the dark? What of—ghosts?”

 “N-no; I don't know what. I wanted the light, I wanted——” She
 drew a deep breath, turning towards the window and spreading her pink
 finger-tips to the light. “Oh, the SUN. I love the sun. See, put your hand
 there—here on the top of the vat—like that. Isn't it warm?
 Isn't it fine? And don't you love to see it coming in like that through
 the windows, floods of it; and all the little dust in it shining? Where
 there is lots of sunlight, I think the people must be very good. It's only
 wicked people that love the dark. And the wicked things are always done
 and planned in the dark, I think. Perhaps, too, that's why I hate things
 that are mysterious—things that I can't see, that happen in the
 dark.” She wrinkled her nose with a little expression of aversion. “I hate
 a mystery. Maybe that's why I am afraid in the dark—or was. I
 shouldn't like to think that anything could happen around me that I
 couldn't see or understand or explain.”

 She ran on from subject to subject, positively garrulous, talking in her
 low-pitched voice of velvety huskiness for the mere enjoyment of putting
 her ideas into speech, innocently assuming that they were quite as
 interesting to others as to herself. She was yet a great child, ignoring
 the fact that she had ever grown up, taking a child's interest in her
 immediate surroundings, direct, straightforward, plain. While speaking,
 she continued about her work, rinsing out the cans with a mixture of hot
 water and soda, scouring them bright, and piling them in the sunlight on
 top of the vat.

 Obliquely, and from between his narrowed lids, Annixter scrutinised her
 from time to time, more and more won over by her adorable freshness, her
 clean, fine youth. The clumsiness that he usually experienced in the
 presence of women was wearing off. Hilma Tree's direct simplicity put him
 at his ease. He began to wonder if he dared to kiss Hilma, and if he did
 dare, how she would take it. A spark of suspicion flickered up in his
 mind. Did not her manner imply, vaguely, an invitation? One never could
 tell with feemales. That was why she was talking so much, no doubt,
 holding him there, affording the opportunity. Aha! She had best look out,
 or he would take her at her word.

 “Oh, I had forgotten,” suddenly exclaimed Hilma, “the very thing I wanted
 to show you—the new press. You remember I asked for one last month?
 This is it. See, this is how it works. Here is where the curds go; look.
 And this cover is screwed down like this, and then you work the lever this
 way.” She grasped the lever in both hands, throwing her weight upon it,
 her smooth, bare arm swelling round and firm with the effort, one slim
 foot, in its low shoe set off with the bright, steel buckle, braced
 against the wall.

 “My, but that takes strength,” she panted, looking up at him and smiling.
 “But isn't it a fine press? Just what we needed.”

 “And,” Annixter cleared his throat, “and where do you keep the cheeses and
 the butter?” He thought it very likely that these were in the cellar of
 the dairy.

 “In the cellar,” answered Hilma. “Down here, see?” She raised the flap of
 the cellar door at the end of the room. “Would you like to see? Come down;
 I'll show you.”

 She went before him down into the cool obscurity underneath, redolent of
 new cheese and fresh butter. Annixter followed, a certain excitement
 beginning to gain upon him. He was almost sure now that Hilma wanted him
 to kiss her. At all events, one could but try. But, as yet, he was not
 absolutely sure. Suppose he had been mistaken in her; suppose she should
 consider herself insulted and freeze him with an icy stare. Annixter
 winced at the very thought of it. Better let the whole business go, and
 get to work. He was wasting half the morning. Yet, if she DID want to give
 him the opportunity of kissing her, and he failed to take advantage of it,
 what a ninny she would think him; she would despise him for being afraid.
 He afraid! He, Annixter, afraid of a fool, feemale girl. Why, he owed it
 to himself as a man to go as far as he could. He told himself that that
 goat Osterman would have kissed Hilma Tree weeks ago. To test his state of
 mind, he imagined himself as having decided to kiss her, after all, and at
 once was surprised to experience a poignant qualm of excitement, his heart
 beating heavily, his breath coming short. At the same time, his courage
 remained with him. He was not afraid to try. He felt a greater respect for
 himself because of this. His self-assurance hardened within him, and as
 Hilma turned to him, asking him to taste a cut from one of the ripe
 cheeses, he suddenly stepped close to her, throwing an arm about her
 shoulders, advancing his head.

 But at the last second, he bungled, hesitated; Hilma shrank from him,
 supple as a young reed; Annixter clutched harshly at her arm, and trod his
 full weight upon one of her slender feet, his cheek and chin barely
 touching the delicate pink lobe of one of her ears, his lips brushing
 merely a fold of her shirt waist between neck and shoulder. The thing was
 a failure, and at once he realised that nothing had been further from
 Hilma's mind than the idea of his kissing her.

 She started back from him abruptly, her hands nervously clasped against
 her breast, drawing in her breath sharply and holding it with a little,
 tremulous catch of the throat that sent a quivering vibration the length
 of her smooth, white neck. Her eyes opened wide with a childlike look,
 more of astonishment than anger. She was surprised, out of all measure,
 discountenanced, taken all aback, and when she found her breath, gave
 voice to a great “Oh” of dismay and distress.

 For an instant, Annixter stood awkwardly in his place, ridiculous, clumsy,
 murmuring over and over again:

 “Well—well—that's all right—who's going to hurt you? You
 needn't be afraid—who's going to hurt you—that's all right.”

 Then, suddenly, with a quick, indefinite gesture of one arm, he exclaimed:

 “Good-bye, I—I'm sorry.”

 He turned away, striding up the stairs, crossing the dairy-room, and
 regained the open air, raging and furious. He turned toward the barns,
 clapping his hat upon his head, muttering the while under his breath:

 “Oh, you goat! You beastly fool PIP. Good LORD, what an ass you've made of
 yourself now!”

 Suddenly he resolved to put Hilma Tree out of his thoughts. The matter was
 interfering with his work. This kind of thing was sure not earning any
 money. He shook himself as though freeing his shoulders of an irksome
 burden, and turned his entire attention to the work nearest at hand.

 The prolonged rattle of the shinglers' hammers upon the roof of the big
 barn attracted him, and, crossing over between the ranch house and the
 artesian well, he stood for some time absorbed in the contemplation of the
 vast building, amused and interested with the confusion of sounds—the
 clatter of hammers, the cadenced scrape of saws, and the rhythmic shuffle
 of planes—that issued from the gang of carpenters who were at that
 moment putting the finishing touches upon the roof and rows of stalls. A
 boy and two men were busy hanging the great sliding door at the south end,
 while the painters—come down from Bonneville early that morning—were
 engaged in adjusting the spray and force engine, by means of which
 Annixter had insisted upon painting the vast surfaces of the barn,
 condemning the use of brushes and pots for such work as old-fashioned and
 out-of-date.

 He called to one of the foremen, to ask when the barn would be entirely
 finished, and was told that at the end of the week the hay and stock could
 be installed.

 “And a precious long time you've been at it, too,” Annixter declared.

 “Well, you know the rain——”

 “Oh, rot the rain! I work in the rain. You and your unions make me sick.”

 “But, Mr. Annixter, we couldn't have begun painting in the rain. The job
 would have been spoiled.”

 “Hoh, yes, spoiled. That's all very well. Maybe it would, and then, again,
 maybe it wouldn't.”

 But when the foreman had left him, Annixter could not forbear a growl of
 satisfaction. It could not be denied that the barn was superb, monumental
 even. Almost any one of the other barns in the county could be swung,
 bird-cage fashion, inside of it, with room to spare. In every sense, the
 barn was precisely what Annixter had hoped of it. In his pleasure over the
 success of his idea, even Hilma for the moment was forgotten.

 “And, now,” murmured Annixter, “I'll give that dance in it. I'll make 'em
 sit up.”

 It occurred to him that he had better set about sending out the
 invitations for the affair. He was puzzled to decide just how the thing
 should be managed, and resolved that it might be as well to consult Magnus
 and Mrs. Derrick.

 “I want to talk of this telegram of the goat's with Magnus, anyhow,” he
 said to himself reflectively, “and there's things I got to do in
 Bonneville before the first of the month.”

 He turned about on his heel with a last look at the barn, and set off
 toward the stable. He had decided to have his horse saddled and ride over
 to Bonneville by way of Los Muertos. He would make a day of it, would see
 Magnus, Harran, old Broderson and some of the business men of Bonneville.

 A few moments later, he rode out of the barn and the stable-yard, a fresh
 cigar between his teeth, his hat slanted over his face against the rays of
 the sun, as yet low in the east. He crossed the irrigating ditch and
 gained the trail—the short cut over into Los Muertos, by way of
 Hooven's. It led south and west into the low ground overgrown by
 grey-green willows by Broderson Creek, at this time of the rainy season a
 stream of considerable volume, farther on dipping sharply to pass
 underneath the Long Trestle of the railroad. On the other side of the
 right of way, Annixter was obliged to open the gate in Derrick's line
 fence. He managed this without dismounting, swearing at the horse the
 while, and spurring him continually. But once inside the gate he cantered
 forward briskly.

 This part of Los Muertos was Hooven's holding, some five hundred acres
 enclosed between the irrigating ditch and Broderson Creek, and half the
 way across, Annixter came up with Hooven himself, busily at work replacing
 a broken washer in his seeder. Upon one of the horses hitched to the
 machine, her hands gripped tightly upon the harness of the collar, Hilda,
 his little daughter, with her small, hob-nailed boots and boy's canvas
 overalls, sat, exalted and petrified with ecstasy and excitement, her eyes
 wide opened, her hair in a tangle.

 “Hello, Bismarck,” said Annixter, drawing up beside him. “What are YOU
 doing here? I thought the Governor was going to manage without his tenants
 this year.”

 “Ach, Meest'r Ennixter,” cried the other, straightening up. “Ach, dat's
 you, eh? Ach, you bedt he doand menege mitout me. Me, I gotta stay. I talk
 der straighd talk mit der Governor. I fix 'em. Ach, you bedt. Sieben yahr
 I hef bei der rench ge-stopped; yais, sir. Efery oder sohn-of-a-guhn bei
 der plaice ged der sach bud me. Eh? Wat you tink von dose ting?”

 “I think that's a crazy-looking monkey-wrench you've got there,” observed
 Annixter, glancing at the instrument in Hooven's hand.

 “Ach, dot wrainch,” returned Hooven. “Soh! Wail, I tell you dose ting now
 whair I got 'em. Say, you see dot wrainch. Dat's not Emericen wrainch at
 alle. I got 'em at Gravelotte der day we licked der stuffun oudt der
 Frainch, ach, you bedt. Me, I pelong to der Wurtemberg redgimend, dot dey
 use to suppord der batterie von der Brince von Hohenlohe. Alle der day we
 lay down bei der stomach in der feildt behindt der batterie, und der
 schells von der Frainch cennon hef eggsblode—ach, donnerwetter!—I
 tink efery schell eggsblode bei der beckside my neck. Und dat go on der
 whole day, noddun else, noddun aber der Frainch schell, b-r-r, b-r-r
 b-r-r, b-r-AM, und der smoag, und unzer batterie, dat go off slow, steady,
 yoost like der glock, eins, zwei, boom! eins, zwei, boom! yoost like der
 glock, ofer und ofer again, alle der day. Den vhen der night come dey say
 we hev der great victorie made. I doand know. Vhat do I see von der
 bettle? Noddun. Den we gedt oop und maerch und maerch alle night, und in
 der morgen we hear dose cennon egain, hell oaf der way, far-off, I doand
 know vhair. Budt, nef'r mindt. Bretty qnick, ach, Gott—” his face
 flamed scarlet, “Ach, du lieber Gott! Bretty zoon, dere wass der Kaiser,
 glose bei, und Fritz, Unzer Fritz. Bei Gott, den I go grazy, und yell,
 ach, you bedt, der whole redgimend: 'Hoch der Kaiser! Hoch der Vaterland!'
 Und der dears come to der eyes, I doand know because vhy, und der mens gry
 und shaike der hend, und der whole redgimend maerch off like dat, fairy
 broudt, bei Gott, der head oop high, und sing 'Die Wacht am Rhein.' Dot
 wass Gravelotte.”

 “And the monkey-wrench?”

 “Ach, I pick 'um oop vhen der batterie go. Der cennoniers hef forgedt und
 leaf 'um. I carry 'um in der sack. I tink I use 'um vhen I gedt home in
 der business. I was maker von vagons in Carlsruhe, und I nef'r gedt home
 again. Vhen der war hef godt over, I go beck to Ulm und gedt marriet, und
 den I gedt demn sick von der armie. Vhen I gedt der release, I clair oudt,
 you bedt. I come to Emerica. First, New Yor-ruk; den Milwaukee; den
 Sbringfieldt-Illinoy; den Galifornie, und heir I stay.”

 “And the Fatherland? Ever want to go back?”

 “Wail, I tell you dose ting, Meest'r Ennixter. Alle-ways, I tink a lot oaf
 Shairmany, und der Kaiser, und nef'r I forgedt Gravelotte. Budt, say, I
 tell you dose ting. Vhair der wife is, und der kinder—der leedle
 girl Hilda—DERE IS DER VATERLAND. Eh? Emerica, dat's my gountry now,
 und dere,” he pointed behind him to the house under the mammoth oak tree
 on the Lower Road, “dat's my home. Dat's goot enough Vaterland for me.”

 Annixter gathered up the reins, about to go on.

 “So you like America, do you, Bismarck?” he said. “Who do you vote for?”

 “Emerica? I doand know,” returned the other, insistently. “Dat's my home
 yonder. Dat's my Vaterland. Alle von we Shairmens yoost like dot.
 Shairmany, dot's hell oaf some fine plaice, sure. Budt der Vaterland iss
 vhair der home und der wife und kinder iss. Eh? Yes? Voad? Ach, no. Me, I
 nef'r voad. I doand bodder der haid mit dose ting. I maig der wheat grow,
 und ged der braid fur der wife und Hilda, dot's all. Dot's me; dot's
 Bismarck.”

 “Good-bye,” commented Annixter, moving off.

 Hooven, the washer replaced, turned to his work again, starting up the
 horses. The seeder advanced, whirring.

 “Ach, Hilda, leedle girl,” he cried, “hold tight bei der shdrap on. Hey
 MULE! Hoop! Gedt oop, you.”

 Annixter cantered on. In a few moments, he had crossed Broderson Creek and
 had entered upon the Home ranch of Los Muertos. Ahead of him, but so far
 off that the greater portion of its bulk was below the horizon, he could
 see the Derricks' home, a roof or two between the dull green of cypress
 and eucalyptus. Nothing else was in sight. The brown earth, smooth,
 unbroken, was as a limitless, mud-coloured ocean. The silence was
 profound.

 Then, at length, Annixter's searching eye made out a blur on the horizon
 to the northward; the blur concentrated itself to a speck; the speck grew
 by steady degrees to a spot, slowly moving, a note of dull colour, barely
 darker than the land, but an inky black silhouette as it topped a low rise
 of ground and stood for a moment outlined against the pale blue of the
 sky. Annixter turned his horse from the road and rode across the ranch
 land to meet this new object of interest. As the spot grew larger, it
 resolved itself into constituents, a collection of units; its shape grew
 irregular, fragmentary. A disintegrated, nebulous confusion advanced
 toward Annixter, preceded, as he discovered on nearer approach, by a
 medley of faint sounds. Now it was no longer a spot, but a column, a
 column that moved, accompanied by spots. As Annixter lessened the
 distance, these spots resolved themselves into buggies or men on horseback
 that kept pace with the advancing column. There were horses in the column
 itself. At first glance, it appeared as if there were nothing else, a
 riderless squadron tramping steadily over the upturned plough land of the
 ranch. But it drew nearer. The horses were in lines, six abreast,
 harnessed to machines. The noise increased, defined itself. There was a
 shout or two; occasionally a horse blew through his nostrils with a
 prolonged, vibrating snort. The click and clink of metal work was
 incessant, the machines throwing off a continual rattle of wheels and cogs
 and clashing springs. The column approached nearer; was close at hand. The
 noises mingled to a subdued uproar, a bewildering confusion; the impact of
 innumerable hoofs was a veritable rumble. Machine after machine appeared;
 and Annixter, drawing to one side, remained for nearly ten minutes
 watching and interested, while, like an array of chariots—clattering,
 jostling, creaking, clashing, an interminable procession, machine
 succeeding machine, six-horse team succeeding six-horse team—bustling,
 hurried—Magnus Derrick's thirty-three grain drills, each with its
 eight hoes, went clamouring past, like an advance of military, seeding the
 ten thousand acres of the great ranch; fecundating the living soil;
 implanting deep in the dark womb of the Earth the germ of life, the
 sustenance of a whole world, the food of an entire People.

 When the drills had passed, Annixter turned and rode back to the Lower
 Road, over the land now thick with seed. He did not wonder that the
 seeding on Los Muertos seemed to be hastily conducted. Magnus and Harran
 Derrick had not yet been able to make up the time lost at the beginning of
 the season, when they had waited so long for the ploughs to arrive. They
 had been behindhand all the time. On Annixter's ranch, the land had not
 only been harrowed, as well as seeded, but in some cases, cross-harrowed
 as well. The labour of putting in the vast crop was over. Now there was
 nothing to do but wait, while the seed silently germinated; nothing to do
 but watch for the wheat to come up.

 When Annixter reached the ranch house of Los Muertos, under the shade of
 the cypress and eucalyptus trees, he found Mrs. Derrick on the porch,
 seated in a long wicker chair. She had been washing her hair, and the
 light brown locks that yet retained so much of their brightness, were
 carefully spread in the sun over the back of her chair. Annixter could not
 but remark that, spite of her more than fifty years, Annie Derrick was yet
 rather pretty. Her eyes were still those of a young girl, just touched
 with an uncertain expression of innocence and inquiry, but as her glance
 fell upon him, he found that that expression changed to one of uneasiness,
 of distrust, almost of aversion.

 The night before this, after Magnus and his wife had gone to bed, they had
 lain awake for hours, staring up into the dark, talking, talking. Magnus
 had not long been able to keep from his wife the news of the coalition
 that was forming against the railroad, nor the fact that this coalition
 was determined to gain its ends by any means at its command. He had told
 her of Osterman's scheme of a fraudulent election to seat a Board of
 Railroad Commissioners, who should be nominees of the farming interests.
 Magnus and his wife had talked this matter over and over again; and the
 same discussion, begun immediately after supper the evening before, had
 lasted till far into the night.

 At once, Annie Derrick had been seized with a sudden terror lest Magnus,
 after all, should allow himself to be persuaded; should yield to the
 pressure that was every day growing stronger. None better than she knew
 the iron integrity of her husband's character. None better than she
 remembered how his dearest ambition, that of political preferment, had
 been thwarted by his refusal to truckle, to connive, to compromise with
 his ideas of right. Now, at last, there seemed to be a change. Long
 continued oppression, petty tyranny, injustice and extortion had driven
 him to exasperation. S. Behrman's insults still rankled. He seemed nearly
 ready to countenance Osterman's scheme. The very fact that he was willing
 to talk of it to her so often and at such great length, was proof positive
 that it occupied his mind. The pity of it, the tragedy of it! He, Magnus,
 the “Governor,” who had been so staunch, so rigidly upright, so loyal to
 his convictions, so bitter in his denunciation of the New Politics, so
 scathing in his attacks on bribery and corruption in high places; was it
 possible that now, at last, he could be brought to withhold his
 condemnation of the devious intrigues of the unscrupulous, going on there
 under his very eyes? That Magnus should not command Harran to refrain from
 all intercourse with the conspirators, had been a matter of vast surprise
 to Mrs. Derrick. Time was when Magnus would have forbidden his son to so
 much as recognise a dishonourable man.

 But besides all this, Derrick's wife trembled at the thought of her
 husband and son engaging in so desperate a grapple with the railroad—that
 great monster, iron-hearted, relentless, infinitely powerful. Always it
 had issued triumphant from the fight; always S. Behrman, the Corporation's
 champion, remained upon the field as victor, placid, unperturbed,
 unassailable. But now a more terrible struggle than any hitherto loomed
 menacing over the rim of the future; money was to be spent like water;
 personal reputations were to be hazarded in the issue; failure meant ruin
 in all directions, financial ruin, moral ruin, ruin of prestige, ruin of
 character. Success, to her mind, was almost impossible. Annie Derrick
 feared the railroad. At night, when everything else was still, the distant
 roar of passing trains echoed across Los Muertos, from Guadalajara, from
 Bonneville, or from the Long Trestle, straight into her heart. At such
 moments she saw very plainly the galloping terror of steam and steel, with
 its single eye, cyclopean, red, shooting from horizon to horizon, symbol
 of a vast power, huge and terrible; the leviathan with tentacles of steel,
 to oppose which meant to be ground to instant destruction beneath the
 clashing wheels. No, it was better to submit, to resign oneself to the
 inevitable. She obliterated herself, shrinking from the harshness of the
 world, striving, with vain hands, to draw her husband back with her.

 Just before Annixter's arrival, she had been sitting, thoughtful, in her
 long chair, an open volume of poems turned down upon her lap, her glance
 losing itself in the immensity of Los Muertos that, from the edge of the
 lawn close by, unrolled itself, gigantic, toward the far, southern
 horizon, wrinkled and serrated after the season's ploughing. The earth,
 hitherto grey with dust, was now upturned and brown. As far as the eye
 could reach, it was empty of all life, bare, mournful, absolutely still;
 and, as she looked, there seemed to her morbid imagination—diseased
 and disturbed with long brooding, sick with the monotony of repeated
 sensation—to be disengaged from all this immensity, a sense of a
 vast oppression, formless, disquieting. The terror of sheer bigness grew
 slowly in her mind; loneliness beyond words gradually enveloped her. She
 was lost in all these limitless reaches of space. Had she been abandoned
 in mid-ocean, in an open boat, her terror could hardly have been greater.
 She felt vividly that certain uncongeniality which, when all is said,
 forever remains between humanity and the earth which supports it. She
 recognised the colossal indifference of nature, not hostile, even kindly
 and friendly, so long as the human ant-swarm was submissive, working with
 it, hurrying along at its side in the mysterious march of the centuries.
 Let, however, the insect rebel, strive to make head against the power of
 this nature, and at once it became relentless, a gigantic engine, a vast
 power, huge, terrible; a leviathan with a heart of steel, knowing no
 compunction, no forgiveness, no tolerance; crushing out the human atom
 with sound less calm, the agony of destruction sending never a jar, never
 the faintest tremour through all that prodigious mechanism of wheels and
 cogs.

 Such thoughts as these did not take shape distinctly in her mind. She
 could not have told herself exactly what it was that disquieted her. She
 only received the vague sensation of these things, as it were a breath of
 wind upon her face, confused, troublous, an indefinite sense of hostility
 in the air.

 The sound of hoofs grinding upon the gravel of the driveway brought her to
 herself again, and, withdrawing her gaze from the empty plain of Los
 Muertos, she saw young Annixter stopping his horse by the carriage steps.
 But the sight of him only diverted her mind to the other trouble. She
 could not but regard him with aversion. He was one of the conspirators,
 was one of the leaders in the battle that impended; no doubt, he had come
 to make a fresh attempt to win over Magnus to the unholy alliance.

 However, there was little trace of enmity in her greeting. Her hair was
 still spread, like a broad patch of back, and she made that her excuse for
 not getting up. In answer to Annixter's embarrassed inquiry after Magnus,
 she sent the Chinese cook to call him from the office; and Annixter, after
 tying his horse to the ring driven into the trunk of one of the eucalyptus
 trees, came up to the porch, and, taking off his hat, sat down upon the
 steps.

 “Is Harran anywhere about?” he asked. “I'd like to see Harran, too.”

 “No,” said Mrs. Derrick, “Harran went to Bonneville early this morning.”

 She glanced toward Annixter nervously, without turning her head, lest she
 should disturb her outspread hair.

 “What is it you want to see Mr. Derrick about?” she inquired hastily. “Is
 it about this plan to elect a Railroad Commission? Magnus does not approve
 of it,” she declared with energy. “He told me so last night.”

 Annixter moved about awkwardly where he sat, smoothing down with his hand
 the one stiff lock of yellow hair that persistently stood up from his
 crown like an Indian's scalp-lock. At once his suspicions were all
 aroused. Ah! this feemale woman was trying to get a hold on him, trying to
 involve him in a petticoat mess, trying to cajole him. Upon the instant,
 he became very crafty; an excess of prudence promptly congealed his
 natural impulses. In an actual spasm of caution, he scarcely trusted
 himself to speak, terrified lest he should commit himself to something. He
 glanced about apprehensively, praying that Magnus might join them
 speedily, relieving the tension.

 “I came to see about giving a dance in my new barn,” he answered, scowling
 into the depths of his hat, as though reading from notes he had concealed
 there. “I wanted to ask how I should send out the invites. I thought of
 just putting an ad. in the 'Mercury.'”

 But as he spoke, Presley had come up behind Annixter in time to get the
 drift of the conversation, and now observed:

 “That's nonsense, Buck. You're not giving a public ball. You MUST send out
 invitations.”

 “Hello, Presley, you there?” exclaimed Annixter, turning round. The two
 shook hands.

 “Send out invitations?” repeated Annixter uneasily. “Why must I?”

 “Because that's the only way to do.”

 “It is, is it?” answered Annixter, perplexed and troubled. No other man of
 his acquaintance could have so contradicted Annixter without provoking a
 quarrel upon the instant. Why the young rancher, irascible, obstinate,
 belligerent, should invariably defer to the poet, was an inconsistency
 never to be explained. It was with great surprise that Mrs. Derrick heard
 him continue:

 “Well, I suppose you know what you're talking about, Pres. Must have
 written invites, hey?”

 “Of course.”

 “Typewritten?”

 “Why, what an ass you are, Buck,” observed Presley calmly. “Before you get
 through with it, you will probably insult three-fourths of the people you
 intend to invite, and have about a hundred quarrels on your hands, and a
 lawsuit or two.”

 However, before Annixter could reply, Magnus came out on the porch, erect,
 grave, freshly shaven. Without realising what he was doing, Annixter
 instinctively rose to his feet. It was as though Magnus was a
 commander-in-chief of an unseen army, and he a subaltern. There was some
 little conversation as to the proposed dance, and then Annixter found an
 excuse for drawing the Governor aside. Mrs. Derrick watched the two with
 eyes full of poignant anxiety, as they slowly paced the length of the
 gravel driveway to the road gate, and stood there, leaning upon it,
 talking earnestly; Magnus tall, thin-lipped, impassive, one hand in the
 breast of his frock coat, his head bare, his keen, blue eyes fixed upon
 Annixter's face. Annixter came at once to the main point.

 “I got a wire from Osterman this morning, Governor, and, well—we've
 got Disbrow. That means that the Denver, Pueblo and Mojave is back of us.
 There's half the fight won, first off.”

 “Osterman bribed him, I suppose,” observed Magnus.

 Annixter raised a shoulder vexatiously.

 “You've got to pay for what you get,” he returned. “You don't get
 something for nothing, I guess. Governor,” he went on, “I don't see how
 you can stay out of this business much longer. You see how it will be.
 We're going to win, and I don't see how you can feel that it's right of
 you to let us do all the work and stand all the expense. There's never
 been a movement of any importance that went on around you that you weren't
 the leader in it. All Tulare County, all the San Joaquin, for that matter,
 knows you. They want a leader, and they are looking to you. I know how you
 feel about politics nowadays. But, Governor, standards have changed since
 your time; everybody plays the game now as we are playing it—the
 most honourable men. You can't play it any other way, and, pshaw! if the
 right wins out in the end, that's the main thing. We want you in this
 thing, and we want you bad. You've been chewing on this affair now a long
 time. Have you made up your mind? Do you come in? I tell you what, you've
 got to look at these things in a large way. You've got to judge by
 results. Well, now, what do you think? Do you come in?”

 Magnus's glance left Annixter's face, and for an instant sought the
 ground. His frown lowered, but now it was in perplexity, rather than in
 anger. His mind was troubled, harassed with a thousand dissensions.

 But one of Magnus's strongest instincts, one of his keenest desires, was
 to be, if only for a short time, the master. To control men had ever been
 his ambition; submission of any kind, his greatest horror. His energy
 stirred within him, goaded by the lash of his anger, his sense of
 indignity, of insult. Oh for one moment to be able to strike back, to
 crush his enemy, to defeat the railroad, hold the Corporation in the grip
 of his fist, put down S. Behrman, rehabilitate himself, regain his
 self-respect. To be once more powerful, to command, to dominate. His thin
 lips pressed themselves together; the nostrils of his prominent hawk-like
 nose dilated, his erect, commanding figure stiffened unconsciously. For a
 moment, he saw himself controlling the situation, the foremost figure in
 his State, feared, respected, thousands of men beneath him, his ambition
 at length gratified; his career, once apparently brought to naught,
 completed; success a palpable achievement. What if this were his chance,
 after all, come at last after all these years. His chance! The instincts
 of the old-time gambler, the most redoubtable poker player of El Dorado
 County, stirred at the word. Chance! To know it when it came, to recognise
 it as it passed fleet as a wind-flurry, grip at it, catch at it, blind,
 reckless, staking all upon the hazard of the issue, that was genius. Was
 this his Chance? All of a sudden, it seemed to him that it was. But his
 honour! His cherished, lifelong integrity, the unstained purity of his
 principles? At this late date, were they to be sacrificed? Could he now go
 counter to all the firm built fabric of his character? How, afterward,
 could he bear to look Harran and Lyman in the face? And, yet—and,
 yet—back swung the pendulum—to neglect his Chance meant
 failure; a life begun in promise, and ended in obscurity, perhaps in
 financial ruin, poverty even. To seize it meant achievement, fame,
 influence, prestige, possibly great wealth.

 “I am so sorry to interrupt,” said Mrs. Derrick, as she came up. “I hope
 Mr. Annixter will excuse me, but I want Magnus to open the safe for me. I
 have lost the combination, and I must have some money. Phelps is going
 into town, and I want him to pay some bills for me. Can't you come right
 away, Magnus? Phelps is ready and waiting.”

 Annixter struck his heel into the ground with a suppressed oath. Always
 these fool feemale women came between him and his plans, mixing themselves
 up in his affairs. Magnus had been on the very point of saying something,
 perhaps committing himself to some course of action, and, at precisely the
 wrong moment, his wife had cut in. The opportunity was lost. The three
 returned toward the ranch house; but before saying good-bye, Annixter had
 secured from Magnus a promise to the effect that, before coming to a
 definite decision in the matter under discussion, he would talk further
 with him.

 Presley met him at the porch. He was going into town with Phelps, and
 proposed to Annixter that he should accompany them.

 “I want to go over and see old Broderson,” Annixter objected.

 But Presley informed him that Broderson had gone to Bonneville earlier in
 the morning. He had seen him go past in his buckboard. The three men set
 off, Phelps and Annixter on horseback, Presley on his bicycle.

 When they had gone, Mrs. Derrick sought out her husband in the office of
 the ranch house. She was at her prettiest that morning, her cheeks flushed
 with excitement, her innocent, wide-open eyes almost girlish. She had
 fastened her hair, still moist, with a black ribbon tied at the back of
 her head, and the soft mass of light brown reached to below her waist,
 making her look very young.

 “What was it he was saying to you just now,” she exclaimed, as she came
 through the gate in the green-painted wire railing of the office. “What
 was Mr. Annixter saying? I know. He was trying to get you to join him,
 trying to persuade you to be dishonest, wasn't that it? Tell me, Magnus,
 wasn't that it?”

 Magnus nodded.

 His wife drew close to him, putting a hand on his shoulder.

 “But you won't, will you? You won't listen to him again; you won't so much
 as allow him—anybody—to even suppose you would lend yourself
 to bribery? Oh, Magnus, I don't know what has come over you these last few
 weeks. Why, before this, you would have been insulted if any one thought
 you would even consider anything like dishonesty. Magnus, it would break
 my heart if you joined Mr. Annixter and Mr. Osterman. Why, you couldn't be
 the same man to me afterward; you, who have kept yourself so clean till
 now. And the boys; what would Lyman say, and Harran, and every one who
 knows you and respects you, if you lowered yourself to be just a political
 adventurer!”

 For a moment, Derrick leaned his head upon his hand, avoiding her gaze. At
 length, he said, drawing a deep breath: “I am troubled, Annie. These are
 the evil days. I have much upon my mind.”

 “Evil days or not,” she insisted, “promise me this one thing, that you
 will not join Mr. Annixter's scheme.” She had taken his hand in both of
 hers and was looking into his face, her pretty eyes full of pleading.

 “Promise me,” she repeated; “give me your word. Whatever happens, let me
 always be able to be proud of you, as I always have been. Give me your
 word. I know you never seriously thought of joining Mr. Annixter, but I am
 so nervous and frightened sometimes. Just to relieve my mind, Magnus, give
 me your word.”

 “Why—you are right,” he answered. “No, I never thought seriously of
 it. Only for a moment, I was ambitious to be—I don't know what—what
 I had hoped to be once—well, that is over now. Annie, your husband
 is a disappointed man.”

 “Give me your word,” she insisted. “We can talk about other things
 afterward.”

 Again Magnus wavered, about to yield to his better instincts and to the
 entreaties of his wife. He began to see how perilously far he had gone in
 this business. He was drifting closer to it every hour. Already he was
 entangled, already his foot was caught in the mesh that was being spun.
 Sharply he recoiled. Again all his instincts of honesty revolted. No,
 whatever happened, he would preserve his integrity. His wife was right.
 Always she had influenced his better side. At that moment, Magnus's
 repugnance of the proposed political campaign was at its pitch of
 intensity. He wondered how he had ever allowed himself to so much as
 entertain the idea of joining with the others. Now, he would wrench free,
 would, in a single instant of power, clear himself of all compromising
 relations. He turned to his wife. Upon his lips trembled the promise she
 implored. But suddenly there came to his mind the recollection of his
 new-made pledge to Annixter. He had given his word that before arriving at
 a decision he would have a last interview with him. To Magnus, his given
 word was sacred. Though now he wanted to, he could not as yet draw back,
 could not promise his wife that he would decide to do right. The matter
 must be delayed a few days longer.

 Lamely, he explained this to her. Annie Derrick made but little response
 when he had done. She kissed his forehead and went out of the room,
 uneasy, depressed, her mind thronging with vague fears, leaving Magnus
 before his office desk, his head in his hands, thoughtful, gloomy,
 assaulted by forebodings.

 Meanwhile, Annixter, Phelps, and Presley continued on their way toward
 Bonneville. In a short time they had turned into the County Road by the
 great watering-tank, and proceeded onward in the shade of the interminable
 line of poplar trees, the wind-break that stretched along the roadside
 bordering the Broderson ranch. But as they drew near to Caraher's saloon
 and grocery, about half a mile outside of Bonneville, they recognised
 Harran's horse tied to the railing in front of it. Annixter left the
 others and went in to see Harran.

 “Harran,” he said, when the two had sat down on either side of one of the
 small tables, “you've got to make up your mind one way or another pretty
 soon. What are you going to do? Are you going to stand by and see the rest
 of the Committee spending money by the bucketful in this thing and keep
 your hands in your pockets? If we win, you'll benefit just as much as the
 rest of us. I suppose you've got some money of your own—you have,
 haven't you? You are your father's manager, aren't you?”

 Disconcerted at Annixter's directness, Harran stammered an affirmative,
 adding:

 “It's hard to know just what to do. It's a mean position for me, Buck. I
 want to help you others, but I do want to play fair. I don't know how to
 play any other way. I should like to have a line from the Governor as to
 how to act, but there's no getting a word out of him these days. He seems
 to want to let me decide for myself.”

 “Well, look here,” put in Annixter. “Suppose you keep out of the thing
 till it's all over, and then share and share alike with the Committee on
 campaign expenses.”

 Harran fell thoughtful, his hands in his pockets, frowning moodily at the
 toe of his boot. There was a silence. Then:

 “I don't like to go it blind,” he hazarded. “I'm sort of sharing the
 responsibility of what you do, then. I'm a silent partner. And, then—I
 don't want to have any difficulties with the Governor. We've always got
 along well together. He wouldn't like it, you know, if I did anything like
 that.” “Say,” exclaimed Annixter abruptly, “if the Governor says he will
 keep his hands off, and that you can do as you please, will you come in?
 For God's sake, let us ranchers act together for once. Let's stand in with
 each other in ONE fight.”

 Without knowing it, Annixter had touched the right spring.

 “I don't know but what you're right,” Harran murmured vaguely. His sense
 of discouragement, that feeling of what's-the-use, was never more
 oppressive. All fair means had been tried. The wheat grower was at last
 with his back to the wall. If he chose his own means of fighting, the
 responsibility must rest upon his enemies, not on himself.

 “It's the only way to accomplish anything,” he continued, “standing in
 with each other... well,... go ahead and see what you can do. If the
 Governor is willing, I'll come in for my share of the campaign fund.”

 “That's some sense,” exclaimed Annixter, shaking him by the hand. “Half
 the fight is over already. We've got Disbrow you know; and the next thing
 is to get hold of some of those rotten San Francisco bosses. Osterman will——”
 But Harran interrupted him, making a quick gesture with his hand.

 “Don't tell me about it,” he said. “I don't want to know what you and
 Osterman are going to do. If I did, I shouldn't come in.”

 Yet, for all this, before they said good-bye Annixter had obtained
 Harran's promise that he would attend the next meeting of the Committee,
 when Osterman should return from Los Angeles and make his report. Harran
 went on toward Los Muertos. Annixter mounted and rode into Bonneville.

 Bonneville was very lively at all times. It was a little city of some
 twenty or thirty thousand inhabitants, where, as yet, the city hall, the
 high school building, and the opera house were objects of civic pride. It
 was well governed, beautifully clean, full of the energy and strenuous
 young life of a new city. An air of the briskest activity pervaded its
 streets and sidewalks. The business portion of the town, centring about
 Main Street, was always crowded. Annixter, arriving at the Post Office,
 found himself involved in a scene of swiftly shifting sights and sounds.
 Saddle horses, farm wagons—the inevitable Studebakers—buggies
 grey with the dust of country roads, buckboards with squashes and grocery
 packages stowed under the seat, two-wheeled sulkies and training carts,
 were hitched to the gnawed railings and zinc-sheathed telegraph poles
 along the curb. Here and there, on the edge of the sidewalk, were
 bicycles, wedged into bicycle racks painted with cigar advertisements.
 Upon the asphalt sidewalk itself, soft and sticky with the morning's heat,
 was a continuous movement. Men with large stomachs, wearing linen coats
 but no vests, laboured ponderously up and down. Girls in lawn skirts,
 shirt waists, and garden hats, went to and fro, invariably in couples,
 coming in and out of the drug store, the grocery store, and haberdasher's,
 or lingering in front of the Post Office, which was on a corner under the
 I.O.O.F. hall. Young men, in shirt sleeves, with brown, wicker
 cuff-protectors over their forearms, and pencils behind their ears,
 bustled in front of the grocery store, anxious and preoccupied. A very old
 man, a Mexican, in ragged white trousers and bare feet, sat on a
 horse-block in front of the barber shop, holding a horse by a rope around
 its neck. A Chinaman went by, teetering under the weight of his market
 baskets slung on a pole across his shoulders. In the neighbourhood of the
 hotel, the Yosemite House, travelling salesmen, drummers for jewelry firms
 of San Francisco, commercial agents, insurance men, well-dressed,
 metropolitan, debonair, stood about cracking jokes, or hurried in and out
 of the flapping white doors of the Yosemite barroom. The Yosemite 'bus and
 City 'bus passed up the street, on the way from the morning train, each
 with its two or three passengers. A very narrow wagon, belonging to the
 Cole & Colemore Harvester Works, went by, loaded with long strips of
 iron that made a horrible din as they jarred over the unevenness of the
 pavement. The electric car line, the city's boast, did a brisk business,
 its cars whirring from end to end of the street, with a jangling of bells
 and a moaning plaint of gearing. On the stone bulkheads of the grass plat
 around the new City Hall, the usual loafers sat, chewing tobacco, swapping
 stories. In the park were the inevitable array of nursemaids, skylarking
 couples, and ragged little boys. A single policeman, in grey coat and
 helmet, friend and acquaintance of every man and woman in the town, stood
 by the park entrance, leaning an elbow on the fence post, twirling his
 club.

 But in the centre of the best business block of the street was a
 three-story building of rough brown stone, set off with plate glass
 windows and gold-lettered signs. One of these latter read, “Pacific and
 Southwestern Railroad, Freight and Passenger Office,” while another much
 smaller, beneath the windows of the second story bore the inscription, “P.
 and S. W. Land Office.”

 Annixter hitched his horse to the iron post in front of this building, and
 tramped up to the second floor, letting himself into an office where a
 couple of clerks and bookkeepers sat at work behind a high wire screen.
 One of these latter recognised him and came forward.

 “Hello,” said Annixter abruptly, scowling the while. “Is your boss in? Is
 Ruggles in?”

 The bookkeeper led Annixter to the private office in an adjoining room,
 ushering him through a door, on the frosted glass of which was painted the
 name, “Cyrus Blakelee Ruggles.” Inside, a man in a frock coat, shoestring
 necktie, and Stetson hat, sat writing at a roller-top desk. Over this desk
 was a vast map of the railroad holdings in the country about Bonneville
 and Guadalajara, the alternate sections belonging to the Corporation
 accurately plotted. Ruggles was cordial in his welcome of Annixter. He had
 a way of fiddling with his pencil continually while he talked, scribbling
 vague lines and fragments of words and names on stray bits of paper, and
 no sooner had Annixter sat down than he had begun to write, in
 full-bellied script, ANN ANN all over his blotting pad.

 “I want to see about those lands of mine—I mean of yours—of
 the railroad's,” Annixter commenced at once. “I want to know when I can
 buy. I'm sick of fooling along like this.”

 “Well, Mr. Annixter,” observed Ruggles, writing a great L before the ANN,
 and finishing it off with a flourishing D. “The lands”—he crossed
 out one of the N's and noted the effect with a hasty glance—“the
 lands are practically yours. You have an option on them indefinitely, and,
 as it is, you don't have to pay the taxes.”

 “Rot your option! I want to own them,” Annixter declared. “What have you
 people got to gain by putting off selling them to us. Here this thing has
 dragged along for over eight years. When I came in on Quien Sabe, the
 understanding was that the lands—your alternate sections—were
 to be conveyed to me within a few months.”

 “The land had not been patented to us then,” answered Ruggles.

 “Well, it has been now, I guess,” retorted Annixter.

 “I'm sure I couldn't tell you, Mr. Annixter.”

 Annixter crossed his legs weariedly.

 “Oh, what's the good of lying, Ruggles? You know better than to talk that
 way to me.”

 Ruggles's face flushed on the instant, but he checked his answer and
 laughed instead.

 “Oh, if you know so much about it—” he observed.

 “Well, when are you going to sell to me?”

 “I'm only acting for the General Office, Mr. Annixter,” returned Ruggles.
 “Whenever the Directors are ready to take that matter up, I'll be only too
 glad to put it through for you.”

 “As if you didn't know. Look here, you're not talking to old Broderson.
 Wake up, Ruggles. What's all this talk in Genslinger's rag about the
 grading of the value of our lands this winter and an advance in the
 price?”

 Ruggles spread out his hands with a deprecatory gesture.

 “I don't own the 'Mercury,'” he said.

 “Well, your company does.”

 “If it does, I don't know anything about it.”

 “Oh, rot! As if you and Genslinger and S. Behrman didn't run the whole
 show down here. Come on, let's have it, Ruggles. What does S. Behrman pay
 Genslinger for inserting that three-inch ad. of the P. and S. W. in his
 paper? Ten thousand a year, hey?”

 “Oh, why not a hundred thousand and be done with it?” returned the other,
 willing to take it as a joke.

 Instead of replying, Annixter drew his check-book from his inside pocket.

 “Let me take that fountain pen of yours,” he said. Holding the book on his
 knee he wrote out a check, tore it carefully from the stub, and laid it on
 the desk in front of Ruggles.

 “What's this?” asked Ruggles.

 “Three-fourths payment for the sections of railroad land included in my
 ranch, based on a valuation of two dollars and a half per acre. You can
 have the balance in sixty-day notes.”

 Ruggles shook his head, drawing hastily back from the check as though it
 carried contamination.

 “I can't touch it,” he declared. “I've no authority to sell to you yet.”

 “I don't understand you people,” exclaimed Annixter. “I offered to buy of
 you the same way four years ago and you sang the same song. Why, it isn't
 business. You lose the interest on your money. Seven per cent. of that
 capital for four years—you can figure it out. It's big money.”

 “Well, then, I don't see why you're so keen on parting with it. You can
 get seven per cent. the same as us.”

 “I want to own my own land,” returned Annixter. “I want to feel that every
 lump of dirt inside my fence is my personal property. Why, the very house
 I live in now—the ranch house—stands on railroad ground.”

 “But, you've an option”

 “I tell you I don't want your cursed option. I want ownership; and it's
 the same with Magnus Derrick and old Broderson and Osterman and all the
 ranchers of the county. We want to own our land, want to feel we can do as
 we blame please with it. Suppose I should want to sell Quien Sabe. I can't
 sell it as a whole till I've bought of you. I can't give anybody a clear
 title. The land has doubled in value ten times over again since I came in
 on it and improved it. It's worth easily twenty an acre now. But I can't
 take advantage of that rise in value so long as you won't sell, so long as
 I don't own it. You're blocking me.”

 “But, according to you, the railroad can't take advantage of the rise in
 any case. According to you, you can sell for twenty dollars, but we can
 only get two and a half.”

 “Who made it worth twenty?” cried Annixter. “I've improved it up to that
 figure. Genslinger seems to have that idea in his nut, too. Do you people
 think you can hold that land, untaxed, for speculative purposes until it
 goes up to thirty dollars and then sell out to some one else—sell it
 over our heads? You and Genslinger weren't in office when those contracts
 were drawn. You ask your boss, you ask S. Behrman, he knows. The General
 Office is pledged to sell to us in preference to any one else, for two and
 a half.”

 “Well,” observed Ruggles decidedly, tapping the end of his pencil on his
 desk and leaning forward to emphasise his words, “we're not selling NOW.
 That's said and signed, Mr. Annixter.”

 “Why not? Come, spit it out. What's the bunco game this time?”

 “Because we're not ready. Here's your check.”

 “You won't take it?”

 “No.”

 “I'll make it a cash payment, money down—the whole of it—payable
 to Cyrus Blakelee Ruggles, for the P. and S. W.”

 “No.”

 “Third and last time.”

 “No.”

 “Oh, go to the devil!”

 “I don't like your tone, Mr. Annixter,” returned Ruggles, flushing
 angrily. “I don't give a curse whether you like it or not,” retorted
 Annixter, rising and thrusting the check into his pocket, “but never you
 mind, Mr. Ruggles, you and S. Behrman and Genslinger and Shelgrim and the
 whole gang of thieves of you—you'll wake this State of California up
 some of these days by going just one little bit too far, and there'll be
 an election of Railroad Commissioners of, by, and for the people, that'll
 get a twist of you, my bunco-steering friend—you and your backers
 and cappers and swindlers and thimble-riggers, and smash you, lock, stock,
 and barrel. That's my tip to you and be damned to you, Mr. Cyrus Blackleg
 Ruggles.”

 Annixter stormed out of the room, slamming the door behind him, and
 Ruggles, trembling with anger, turned to his desk and to the blotting pad
 written all over with the words LANDS, TWENTY DOLLARS, TWO AND A HALF,
 OPTION, and, over and over again, with great swelling curves and
 flourishes, RAILROAD, RAILROAD, RAILROAD.

 But as Annixter passed into the outside office, on the other side of the
 wire partition he noted the figure of a man at the counter in conversation
 with one of the clerks. There was something familiar to Annixter's eye
 about the man's heavy built frame, his great shoulders and massive back,
 and as he spoke to the clerk in a tremendous, rumbling voice, Annixter
 promptly recognised Dyke.

 There was a meeting. Annixter liked Dyke, as did every one else in and
 about Bonneville. He paused now to shake hands with the discharged
 engineer and to ask about his little daughter, Sidney, to whom he knew
 Dyke was devotedly attached.

 “Smartest little tad in Tulare County,” asserted Dyke. “She's getting
 prettier every day, Mr. Annixter. THERE'S a little tad that was just born
 to be a lady. Can recite the whole of 'Snow Bound' without ever stopping.
 You don't believe that, maybe, hey? Well, it's true. She'll be just old
 enough to enter the Seminary up at Marysville next winter, and if my hop
 business pays two per cent. on the investment, there's where she's going
 to go.”

 “How's it coming on?” inquired Annixter.

 “The hop ranch? Prime. I've about got the land in shape, and I've engaged
 a foreman who knows all about hops. I've been in luck. Everybody will go
 into the business next year when they see hops go to a dollar, and they'll
 overstock the market and bust the price. But I'm going to get the cream of
 it now. I say two per cent. Why, Lord love you, it will pay a good deal
 more than that. It's got to. It's cost more than I figured to start the
 thing, so, perhaps, I may have to borrow somewheres; but then on such a
 sure game as this—and I do want to make something out of that little
 tad of mine.”

 “Through here?” inquired Annixter, making ready to move off.

 “In just a minute,” answered Dyke. “Wait for me and I'll walk down the
 street with you.”

 Annixter grumbled that he was in a hurry, but waited, nevertheless, while
 Dyke again approached the clerk.

 “I shall want some empty cars of you people this fall,” he explained. “I'm
 a hop-raiser now, and I just want to make sure what your rates on hops
 are. I've been told, but I want to make sure. Savvy?” There was a long
 delay while the clerk consulted the tariff schedules, and Annixter fretted
 impatiently. Dyke, growing uneasy, leaned heavily on his elbows, watching
 the clerk anxiously. If the tariff was exorbitant, he saw his plans
 brought to naught, his money jeopardised, the little tad, Sidney, deprived
 of her education. He began to blame himself that he had not long before
 determined definitely what the railroad would charge for moving his hops.
 He told himself he was not much of a business man; that he managed
 carelessly.

 “Two cents,” suddenly announced the clerk with a certain surly
 indifference.

 “Two cents a pound?”

 “Yes, two cents a pound—that's in car-load lots, of course. I won't
 give you that rate on smaller consignments.”

 “Yes, car-load lots, of course... two cents. Well, all right.”

 He turned away with a great sigh of relief.

 “He sure did have me scared for a minute,” he said to Annixter, as the two
 went down to the street, “fiddling and fussing so long. Two cents is all
 right, though. Seems fair to me. That fiddling of his was all put on. I
 know 'em, these railroad heelers. He knew I was a discharged employee
 first off, and he played the game just to make me seem small because I had
 to ask favours of him. I don't suppose the General Office tips its slavees
 off to act like swine, but there's the feeling through the whole herd of
 them. 'Ye got to come to us. We let ye live only so long as we choose, and
 what are ye going to do about it? If ye don't like it, git out.'”

 Annixter and the engineer descended to the street and had a drink at the
 Yosemite bar, and Annixter went into the General Store while Dyke bought a
 little pair of red slippers for Sidney. Before the salesman had wrapped
 them up, Dyke slipped a dime into the toe of each with a wink at Annixter.

 “Let the little tad find 'em there,” he said behind his hand in a hoarse
 whisper. “That'll be one on Sid.”

 “Where to now?” demanded Annixter as they regained the street. “I'm going
 down to the Post Office and then pull out for the ranch. Going my way?”

 Dyke hesitated in some confusion, tugging at the ends of his fine blonde
 beard.

 “No, no. I guess I'll leave you here. I've got—got other things to
 do up the street. So long.”

 The two separated, and Annixter hurried through the crowd to the Post
 Office, but the mail that had come in on that morning's train was
 unusually heavy. It was nearly half an hour before it was distributed.
 Naturally enough, Annixter placed all the blame of the delay upon the
 railroad, and delivered himself of some pointed remarks in the midst of
 the waiting crowd. He was irritated to the last degree when he finally
 emerged upon the sidewalk again, cramming his mail into his pockets. One
 cause of his bad temper was the fact that in the bundle of Quien Sabe
 letters was one to Hilma Tree in a man's handwriting.

 “Huh!” Annixter had growled to himself, “that pip Delaney. Seems now that
 I'm to act as go-between for 'em. Well, maybe that feemale girl gets this
 letter, and then, again, maybe she don't.”

 But suddenly his attention was diverted. Directly opposite the Post
 Office, upon the corner of the street, stood quite the best business
 building of which Bonneville could boast. It was built of Colusa granite,
 very solid, ornate, imposing. Upon the heavy plate of the window of its
 main floor, in gold and red letters, one read the words: “Loan and Savings
 Bank of Tulare County.” It was of this bank that S. Behrman was president.
 At the street entrance of the building was a curved sign of polished
 brass, fixed upon the angle of the masonry; this sign bore the name, “S.
 Behrman,” and under it in smaller letters were the words, “Real Estate,
 Mortgages.”

 As Annixter's glance fell upon this building, he was surprised to see Dyke
 standing upon the curb in front of it, apparently reading from a newspaper
 that he held in his hand. But Annixter promptly discovered that he was not
 reading at all. From time to time the former engineer shot a swift glance
 out of the corner of his eye up and down the street. Annixter jumped at a
 conclusion. An idea suddenly occurred to him. Dyke was watching to see if
 he was observed—was waiting an opportunity when no one who knew him
 should be in sight. Annixter stepped back a little, getting a telegraph
 pole somewhat between him and the other. Very interested, he watched what
 was going on. Pretty soon Dyke thrust the paper into his pocket and
 sauntered slowly to the windows of a stationery store, next the street
 entrance of S. Behrman's offices. For a few seconds he stood there, his
 back turned, seemingly absorbed in the display, but eyeing the street
 narrowly nevertheless; then he turned around, gave a last look about and
 stepped swiftly into the doorway by the great brass sign. He disappeared.
 Annixter came from behind the telegraph pole with a flush of actual shame
 upon his face. There had been something so slinking, so mean, in the
 movements and manner of this great, burly honest fellow of an engineer,
 that he could not help but feel ashamed for him. Circumstances were such
 that a simple business transaction was to Dyke almost culpable, a
 degradation, a thing to be concealed.

 “Borrowing money of S. Behrman,” commented Annixter, “mortgaging your
 little homestead to the railroad, putting your neck in the halter. Poor
 fool! The pity of it. Good Lord, your hops must pay you big, now, old
 man.”

 Annixter lunched at the Yosemite Hotel, and then later on, toward the
 middle of the afternoon, rode out of the town at a canter by the way of
 the Upper Road that paralleled the railroad tracks and that ran
 diametrically straight between Bonneville and Guadalajara. About half-way
 between the two places he overtook Father Sarria trudging back to San
 Juan, his long cassock powdered with dust. He had a wicker crate in one
 hand, and in the other, in a small square valise, the materials for the
 Holy Sacrament. Since early morning the priest had covered nearly fifteen
 miles on foot, in order to administer Extreme Unction to a moribund
 good-for-nothing, a greaser, half Indian, half Portuguese, who lived in a
 remote corner of Osterman's stock range, at the head of a canon there. But
 he had returned by way of Bonneville to get a crate that had come for him
 from San Diego. He had been notified of its arrival the day before.

 Annixter pulled up and passed the time of day with the priest.

 “I don't often get up your way,” he said, slowing down his horse to
 accommodate Sarria's deliberate plodding. Sarria wiped the perspiration
 from his smooth, shiny face.

 “You? Well, with you it is different,” he answered. “But there are a great
 many Catholics in the county—some on your ranch. And so few come to
 the Mission. At High Mass on Sundays, there are a few—Mexicans and
 Spaniards from Guadalajara mostly; but weekdays, for matins, vespers, and
 the like, I often say the offices to an empty church—'the voice of
 one crying in the wilderness.' You Americans are not good churchmen.
 Sundays you sleep—you read the newspapers.”

 “Well, there's Vanamee,” observed Annixter. “I suppose he's there early
 and late.”

 Sarria made a sharp movement of interest.

 “Ah, Vanamee—a strange lad; a wonderful character, for all that. If
 there were only more like him. I am troubled about him. You know I am a
 very owl at night. I come and go about the Mission at all hours. Within
 the week, three times I have seen Vanamee in the little garden by the
 Mission, and at the dead of night. He had come without asking for me. He
 did not see me. It was strange. Once, when I had got up at dawn to ring
 for early matins, I saw him stealing away out of the garden. He must have
 been there all the night. He is acting queerly. He is pale; his cheeks are
 more sunken than ever. There is something wrong with him. I can't make it
 out. It is a mystery. Suppose you ask him?”

 “Not I. I've enough to bother myself about. Vanamee is crazy in the head.
 Some morning he will turn up missing again, and drop out of sight for
 another three years. Best let him alone, Sarria. He's a crank. How is that
 greaser of yours up on Osterman's stock range?”

 “Ah, the poor fellow—the poor fellow,” returned the other, the tears
 coming to his eyes. “He died this morning—as you might say, in my
 arms, painfully, but in the faith, in the faith. A good fellow.”

 “A lazy, cattle-stealing, knife-in-his-boot Dago.”

 “You misjudge him. A really good fellow on better acquaintance.”

 Annixter grunted scornfully. Sarria's kindness and good-will toward the
 most outrageous reprobates of the ranches was proverbial. He practically
 supported some half-dozen families that lived in forgotten cabins, lost
 and all but inaccessible, in the far corners of stock range and canyon.
 This particular greaser was the laziest, the dirtiest, the most worthless
 of the lot. But in Sarria's mind, the lout was an object of affection,
 sincere, unquestioning. Thrice a week the priest, with a basket of
 provisions—cold ham, a bottle of wine, olives, loaves of bread, even
 a chicken or two—toiled over the interminable stretch of country
 between the Mission and his cabin. Of late, during the rascal's sickness,
 these visits had been almost daily. Hardly once did the priest leave the
 bedside that he did not slip a half-dollar into the palm of his wife or
 oldest daughter. And this was but one case out of many.

 His kindliness toward animals was the same. A horde of mange-corroded curs
 lived off his bounty, wolfish, ungrateful, often marking him with their
 teeth, yet never knowing the meaning of a harsh word. A burro, over-fed,
 lazy, incorrigible, browsed on the hill back of the Mission, obstinately
 refusing to be harnessed to Sarria's little cart, squealing and biting
 whenever the attempt was made; and the priest suffered him, submitting to
 his humour, inventing excuses for him, alleging that the burro was
 foundered, or was in need of shoes, or was feeble from extreme age. The
 two peacocks, magnificent, proud, cold-hearted, resenting all familiarity,
 he served with the timorous, apologetic affection of a queen's
 lady-in-waiting, resigned to their disdain, happy if only they
 condescended to enjoy the grain he spread for them.

 At the Long Trestle, Annixter and the priest left the road and took the
 trail that crossed Broderson Creek by the clumps of grey-green willows and
 led across Quien Sabe to the ranch house, and to the Mission farther on.
 They were obliged to proceed in single file here, and Annixter, who had
 allowed the priest to go in front, promptly took notice of the wicker
 basket he carried. Upon his inquiry, Sarria became confused. “It was a
 basket that he had had sent down to him from the city.”

 “Well, I know—but what's in it?”

 “Why—I'm sure—ah, poultry—a chicken or two.”

 “Fancy breed?”

 “Yes, yes, that's it, a fancy breed.” At the ranch house, where they
 arrived toward five o'clock, Annixter insisted that the priest should stop
 long enough for a glass of sherry. Sarria left the basket and his small
 black valise at the foot of the porch steps, and sat down in a rocker on
 the porch itself, fanning himself with his broad-brimmed hat, and shaking
 the dust from his cassock. Annixter brought out the decanter of sherry and
 glasses, and the two drank to each other's health.

 But as the priest set down his glass, wiping his lips with a murmur of
 satisfaction, the decrepit Irish setter that had attached himself to
 Annixter's house came out from underneath the porch, and nosed vigorously
 about the wicker basket. He upset it. The little peg holding down the
 cover slipped, the basket fell sideways, opening as it fell, and a cock,
 his head enclosed in a little chamois bag such as are used for gold
 watches, struggled blindly out into the open air. A second, similarly
 hooded, followed. The pair, stupefied in their headgear, stood rigid and
 bewildered in their tracks, clucking uneasily. Their tails were closely
 sheared. Their legs, thickly muscled, and extraordinarily long, were
 furnished with enormous cruel-looking spurs. The breed was unmistakable.
 Annixter looked once at the pair, then shouted with laughter.

 “'Poultry'—'a chicken or two'—'fancy breed'—ho! yes, I
 should think so. Game cocks! Fighting cocks! Oh, you old rat! You'll be a
 dry nurse to a burro, and keep a hospital for infirm puppies, but you will
 fight game cocks. Oh, Lord! Why, Sarria, this is as good a grind as I ever
 heard. There's the Spanish cropping out, after all.”

 Speechless with chagrin, the priest bundled the cocks into the basket and
 catching up the valise, took himself abruptly away, almost running till he
 had put himself out of hearing of Annixter's raillery. And even ten
 minutes later, when Annixter, still chuckling, stood upon the porch steps,
 he saw the priest, far in the distance, climbing the slope of the high
 ground, in the direction of the Mission, still hurrying on at a great
 pace, his cassock flapping behind him, his head bent; to Annixter's notion
 the very picture of discomfiture and confusion.

 As Annixter turned about to reenter the house, he found himself almost
 face to face with Hilma Tree. She was just going in at the doorway, and a
 great flame of the sunset, shooting in under the eaves of the porch,
 enveloped her from her head, with its thick, moist hair that hung low over
 her neck, to her slim feet, setting a golden flash in the little steel
 buckles of her low shoes. She had come to set the table for Annixter's
 supper. Taken all aback by the suddenness of the encounter, Annixter
 ejaculated an abrupt and senseless, “Excuse me.” But Hilma, without
 raising her eyes, passed on unmoved into the dining-room, leaving Annixter
 trying to find his breath, and fumbling with the brim of his hat, that he
 was surprised to find he had taken from his head. Resolutely, and taking a
 quick advantage of his opportunity, he followed her into the dining-room.

 “I see that dog has turned up,” he announced with brisk cheerfulness.
 “That Irish setter I was asking about.”

 Hilma, a swift, pink flush deepening the delicate rose of her cheeks, did
 not reply, except by nodding her head. She flung the table-cloth out from
 under her arms across the table, spreading it smooth, with quick little
 caresses of her hands. There was a moment's silence. Then Annixter said:

 “Here's a letter for you.” He laid it down on the table near her, and
 Hilma picked it up. “And see here, Miss Hilma,” Annixter continued, “about
 that—this morning—I suppose you think I am a first-class
 mucker. If it will do any good to apologise, why, I will. I want to be
 friends with you. I made a bad mistake, and started in the wrong way. I
 don't know much about women people. I want you to forget about that—this
 morning, and not think I am a galoot and a mucker. Will you do it? Will
 you be friends with me?”

 Hilma set the plate and coffee cup by Annixter's place before answering,
 and Annixter repeated his question. Then she drew a deep, quick breath,
 the flush in her cheeks returning.

 “I think it was—it was so wrong of you,” she murmured. “Oh! you
 don't know how it hurt me. I cried—oh, for an hour.”

 “Well, that's just it,” returned Annixter vaguely, moving his head
 uneasily. “I didn't know what kind of a girl you were—I mean, I made
 a mistake. I thought it didn't make much difference. I thought all
 feemales were about alike.”

 “I hope you know now,” murmured Hilma ruefully. “I've paid enough to have
 you find out. I cried—you don't know. Why, it hurt me worse than
 anything I can remember. I hope you know now.” “Well, I do know now,” he
 exclaimed.

 “It wasn't so much that you tried to do—what you did,” answered
 Hilma, the single deep swell from her waist to her throat rising and
 falling in her emotion. “It was that you thought that you could—that
 anybody could that wanted to—that I held myself so cheap. Oh!” she
 cried, with a sudden sobbing catch in her throat, “I never can forget it,
 and you don't know what it means to a girl.”

 “Well, that's just what I do want,” he repeated. “I want you to forget it
 and have us be good friends.”

 In his embarrassment, Annixter could think of no other words. He kept
 reiterating again and again during the pauses of the conversation:

 “I want you to forget it. Will you? Will you forget it—that—this
 morning, and have us be good friends?”

 He could see that her trouble was keen. He was astonished that the matter
 should be so grave in her estimation. After all, what was it that a girl
 should be kissed? But he wanted to regain his lost ground.

 “Will you forget it, Miss Hilma? I want you to like me.”

 She took a clean napkin from the sideboard drawer and laid it down by the
 plate.

 “I—I do want you to like me,” persisted Annixter. “I want you to
 forget all about this business and like me.”

 Hilma was silent. Annixter saw the tears in her eyes.

 “How about that? Will you forget it? Will you—will—will you
 LIKE me?”

 She shook her head.

 “No,” she said.

 “No what? You won't like me? Is that it?”

 Hilma, blinking at the napkin through her tears, nodded to say, Yes, that
 was it. Annixter hesitated a moment, frowning, harassed and perplexed.

 “You don't like me at all, hey?”

 At length Hilma found her speech. In her low voice, lower and more velvety
 than ever, she said:

 “No—I don't like you at all.”

 Then, as the tears suddenly overpowered her, she dashed a hand across her
 eyes, and ran from the room and out of doors.

 Annixter stood for a moment thoughtful, his protruding lower lip thrust
 out, his hands in his pocket.

 “I suppose she'll quit now,” he muttered. “Suppose she'll leave the ranch—if
 she hates me like that. Well, she can go—that's all—she can
 go. Fool feemale girl,” he muttered between his teeth, “petticoat mess.”
 He was about to sit down to his supper when his eye fell upon the Irish
 setter, on his haunches in the doorway. There was an expectant,
 ingratiating look on the dog's face. No doubt, he suspected it was time
 for eating.

 “Get out—YOU!” roared Annixter in a tempest of wrath.

 The dog slunk back, his tail shut down close, his ears drooping, but
 instead of running away, he lay down and rolled supinely upon his back,
 the very image of submission, tame, abject, disgusting. It was the one
 thing to drive Annixter to a fury. He kicked the dog off the porch in a
 rolling explosion of oaths, and flung himself down to his seat before the
 table, fuming and panting.

 “Damn the dog and the girl and the whole rotten business—and now,”
 he exclaimed, as a sudden fancied qualm arose in his stomach, “now, it's
 all made me sick. Might have known it. Oh, it only lacked that to wind up
 the whole day. Let her go, I don't care, and the sooner the better.”

 He countermanded the supper and went to bed before it was dark, lighting
 his lamp, on the chair near the head of the bed, and opening his
 “Copperfield” at the place marked by the strip of paper torn from the bag
 of prunes. For upward of an hour he read the novel, methodically
 swallowing one prune every time he reached the bottom of a page. About
 nine o'clock he blew out the lamp and, punching up his pillow, settled
 himself for the night.

 Then, as his mind relaxed in that strange, hypnotic condition that comes
 just before sleep, a series of pictures of the day's doings passed before
 his imagination like the roll of a kinetoscope.

 First, it was Hilma Tree, as he had seen her in the dairy-house—charming,
 delicious, radiant of youth, her thick, white neck with its pale amber
 shadows under the chin; her wide, open eyes rimmed with fine, black
 lashes; the deep swell of her breast and hips, the delicate, lustrous
 floss on her cheek, impalpable as the pollen of a flower. He saw her
 standing there in the scintillating light of the morning, her smooth arms
 wet with milk, redolent and fragrant of milk, her whole, desirable figure
 moving in the golden glory of the sun, steeped in a lambent flame,
 saturated with it, glowing with it, joyous as the dawn itself.

 Then it was Los Muertos and Hooven, the sordid little Dutchman, grimed
 with the soil he worked in, yet vividly remembering a period of military
 glory, exciting himself with recollections of Gravelotte and the Kaiser,
 but contented now in the country of his adoption, defining the Fatherland
 as the place where wife and children lived. Then came the ranch house of
 Los Muertos, under the grove of cypress and eucalyptus, with its smooth,
 gravelled driveway and well-groomed lawns; Mrs. Derrick with her
 wide-opened eyes, that so easily took on a look of uneasiness, of
 innocence, of anxious inquiry, her face still pretty, her brown hair that
 still retained so much of its brightness spread over her chair back,
 drying in the sun; Magnus, erect as an officer of cavalry, smooth-shaven,
 grey, thin-lipped, imposing, with his hawk-like nose and forward-curling
 grey hair; Presley with his dark face, delicate mouth and sensitive, loose
 lips, in corduroys and laced boots, smoking cigarettes—an
 interesting figure, suggestive of a mixed origin, morbid, excitable,
 melancholy, brooding upon things that had no names. Then it was
 Bonneville, with the gayety and confusion of Main Street, the whirring
 electric cars, the zinc-sheathed telegraph poles, the buckboards with
 squashes stowed under the seats; Ruggles in frock coat, Stetson hat and
 shoe-string necktie, writing abstractedly upon his blotting pad; Dyke, the
 engineer, big-boned. Powerful, deep-voiced, good-natured, with his fine
 blonde beard and massive arms, rehearsing the praises of his little
 daughter Sidney, guided only by the one ambition that she should be
 educated at a seminary, slipping a dime into the toe of her diminutive
 slipper, then, later, overwhelmed with shame, slinking into S. Behrman's
 office to mortgage his homestead to the heeler of the corporation that had
 discharged him. By suggestion, Annixter saw S. Behrman, too, fat, with a
 vast stomach, the check and neck meeting to form a great, tremulous jowl,
 the roll of fat over his collar, sprinkled with sparse, stiff hairs; saw
 his brown, round-topped hat of varnished straw, the linen vest stamped
 with innumerable interlocked horseshoes, the heavy watch chain, clinking
 against the pearl vest buttons; invariably placid, unruffled, never losing
 his temper, serene, unassailable, enthroned.

 Then, at the end of all, it was the ranch again, seen in a last brief
 glance before he had gone to bed; the fecundated earth, calm at last,
 nursing the emplanted germ of life, ruddy with the sunset, the horizons
 purple, the small clamour of the day lapsing into quiet, the great, still
 twilight, building itself, dome-like, toward the zenith. The barn fowls
 were roosting in the trees near the stable, the horses crunching their
 fodder in the stalls, the day's work ceasing by slow degrees; and the
 priest, the Spanish churchman, Father Sarria, relic of a departed regime,
 kindly, benign, believing in all goodness, a lover of his fellows and of
 dumb animals, yet, for all that, hurrying away in confusion and
 discomfiture, carrying in one hand the vessels of the Holy Communion and
 in the other a basket of game cocks.

 CHAPTER VI

 It was high noon, and the rays of the sun, that hung poised directly
 overhead in an intolerable white glory, fell straight as plummets upon the
 roofs and streets of Guadalajara. The adobe walls and sparse brick
 sidewalks of the drowsing town radiated the heat in an oily, quivering
 shimmer. The leaves of the eucalyptus trees around the Plaza drooped
 motionless, limp and relaxed under the scorching, searching blaze. The
 shadows of these trees had shrunk to their smallest circumference,
 contracting close about the trunks. The shade had dwindled to the breadth
 of a mere line. The sun was everywhere. The heat exhaling from brick and
 plaster and metal met the heat that steadily descended blanketwise and
 smothering, from the pale, scorched sky. Only the lizards—they lived
 in chinks of the crumbling adobe and in interstices of the sidewalk—remained
 without, motionless, as if stuffed, their eyes closed to mere slits,
 basking, stupefied with heat. At long intervals the prolonged drone of an
 insect developed out of the silence, vibrated a moment in a soothing,
 somnolent, long note, then trailed slowly into the quiet again. Somewhere
 in the interior of one of the 'dobe houses a guitar snored and hummed
 sleepily. On the roof of the hotel a group of pigeons cooed incessantly
 with subdued, liquid murmurs, very plaintive; a cat, perfectly white, with
 a pink nose and thin, pink lips, dozed complacently on a fence rail, full
 in the sun. In a corner of the Plaza three hens wallowed in the baking hot
 dust their wings fluttering, clucking comfortably.

 And this was all. A Sunday repose prevailed the whole moribund town,
 peaceful, profound. A certain pleasing numbness, a sense of grateful
 enervation exhaled from the scorching plaster. There was no movement, no
 sound of human business. The faint hum of the insect, the intermittent
 murmur of the guitar, the mellow complainings of the pigeons, the
 prolonged purr of the white cat, the contented clucking of the hens—all
 these noises mingled together to form a faint, drowsy bourdon, prolonged,
 stupefying, suggestive of an infinite quiet, of a calm, complacent life,
 centuries old, lapsing gradually to its end under the gorgeous loneliness
 of a cloudless, pale blue sky and the steady fire of an interminable sun.

 In Solotari's Spanish-Mexican restaurant, Vanamee and Presley sat opposite
 each other at one of the tables near the door, a bottle of white wine,
 tortillas, and an earthen pot of frijoles between them. They were the sole
 occupants of the place. It was the day that Annixter had chosen for his
 barn-dance and, in consequence, Quien Sabe was in fete and work suspended.
 Presley and Vanamee had arranged to spend the day in each other's company,
 lunching at Solotari's and taking a long tramp in the afternoon. For the
 moment they sat back in their chairs, their meal all but finished.
 Solotari brought black coffee and a small carafe of mescal, and retiring
 to a corner of the room, went to sleep.

 All through the meal Presley had been wondering over a certain change he
 observed in his friend. He looked at him again.

 Vanamee's lean, spare face was of an olive pallor. His long, black hair,
 such as one sees in the saints and evangelists of the pre-Raphaelite
 artists, hung over his ears. Presley again remarked his pointed beard,
 black and fine, growing from the hollow cheeks. He looked at his face, a
 face like that of a young seer, like a half-inspired shepherd of the
 Hebraic legends, a dweller in the wilderness, gifted with strange powers.
 He was dressed as when Presley had first met him, herding his sheep, in
 brown canvas overalls, thrust into top boots; grey flannel shirt, open at
 the throat, showing the breast ruddy with tan; the waist encircled with a
 cartridge belt, empty of cartridges.

 But now, as Presley took more careful note of him, he was surprised to
 observe a certain new look in Vanamee's deep-set eyes. He remembered now
 that all through the morning Vanamee had been singularly reserved. He was
 continually drifting into reveries, abstracted, distrait. Indubitably,
 something of moment had happened.

 At length Vanamee spoke. Leaning back in his chair, his thumbs in his
 belt, his bearded chin upon his breast, his voice was the even monotone of
 one speaking in his sleep.

 He told Presley in a few words what had happened during the first night he
 had spent in the garden of the old Mission, of the Answer, half-fancied,
 half-real, that had come to him.

 “To no other person but you would I speak of this,” he said, “but you, I
 think, will understand—will be sympathetic, at least, and I feel the
 need of unburdening myself of it to some one. At first I would not trust
 my own senses. I was sure I had deceived myself, but on a second night it
 happened again. Then I was afraid—or no, not afraid, but disturbed—oh,
 shaken to my very heart's core. I resolved to go no further in the matter,
 never again to put it to test. For a long time I stayed away from the
 Mission, occupying myself with my work, keeping it out of my mind. But the
 temptation was too strong. One night I found myself there again, under the
 black shadow of the pear trees calling for Angele, summoning her from out
 the dark, from out the night. This time the Answer was prompt,
 unmistakable. I cannot explain to you what it was, nor how it came to me,
 for there was no sound. I saw absolutely nothing but the empty night.
 There was no moon. But somewhere off there over the little valley, far
 off, the darkness was troubled; that ME that went out upon my thought—out
 from the Mission garden, out over the valley, calling for her, searching
 for her, found, I don't know what, but found a resting place—a
 companion. Three times since then I have gone to the Mission garden at
 night. Last night was the third time.”

 He paused, his eyes shining with excitement. Presley leaned forward toward
 him, motionless with intense absorption.

 “Well—and last night,” he prompted.

 Vanamee stirred in his seat, his glance fell, he drummed an instant upon
 the table.

 “Last night,” he answered, “there was—there was a change. The Answer
 was—” he drew a deep breath—“nearer.”

 “You are sure?”

 The other smiled with absolute certainty.

 “It was not that I found the Answer sooner, easier. I could not be
 mistaken. No, that which has troubled the darkness, that which has entered
 into the empty night—is coming nearer to me—physically nearer,
 actually nearer.”

 His voice sank again. His face like the face of younger prophets, the
 seers, took on a half-inspired expression. He looked vaguely before him
 with unseeing eyes.

 “Suppose,” he murmured, “suppose I stand there under the pear trees at
 night and call her again and again, and each time the Answer comes nearer
 and nearer and I wait until at last one night, the supreme night of all,
 she—she——”

 Suddenly the tension broke. With a sharp cry and a violent uncertain
 gesture of the hand Vanamee came to himself.

 “Oh,” he exclaimed, “what is it? Do I dare? What does it mean? There are
 times when it appals me and there are times when it thrills me with a
 sweetness and a happiness that I have not known since she died. The
 vagueness of it! How can I explain it to you, this that happens when I
 call to her across the night—that faint, far-off, unseen tremble in
 the darkness, that intangible, scarcely perceptible stir. Something
 neither heard nor seen, appealing to a sixth sense only. Listen, it is
 something like this: On Quien Sabe, all last week, we have been seeding
 the earth. The grain is there now under the earth buried in the dark, in
 the black stillness, under the clods. Can you imagine the first—the
 very first little quiver of life that the grain of wheat must feel after
 it is sown, when it answers to the call of the sun, down there in the dark
 of the earth, blind, deaf; the very first stir from the inert, long, long
 before any physical change has occurred,—long before the microscope
 could discover the slightest change,—when the shell first tightens
 with the first faint premonition of life? Well, it is something as
 illusive as that.” He paused again, dreaming, lost in a reverie, then,
 just above a whisper, murmured:

 “'That which thou sowest is not quickened except it die,'... and she,
 Angele... died.”

 “You could not have been mistaken?” said Presley. “You were sure that
 there was something? Imagination can do so much and the influence of the
 surroundings was strong. How impossible it would be that anything SHOULD
 happen. And you say you heard nothing, saw nothing.”

 “I believe,” answered Vanamee, “in a sixth sense, or, rather, a whole
 system of other unnamed senses beyond the reach of our understanding.
 People who live much alone and close to nature experience the sensation of
 it. Perhaps it is something fundamental that we share with plants and
 animals. The same thing that sends the birds south long before the first
 colds, the same thing that makes the grain of wheat struggle up to meet
 the sun. And this sense never deceives. You may see wrong, hear wrong, but
 once touch this sixth sense and it acts with absolute fidelity, you are
 certain. No, I hear nothing in the Mission garden. I see nothing, nothing
 touches me, but I am CERTAIN for all that.”

 Presley hesitated for a moment, then he asked:

 “Shall you go back to the garden again? Make the test again?” “I don't
 know.”

 “Strange enough,” commented Presley, wondering.

 Vanamee sank back in his chair, his eyes growing vacant again:

 “Strange enough,” he murmured.

 There was a long silence. Neither spoke nor moved. There, in that
 moribund, ancient town, wrapped in its siesta, flagellated with heat,
 deserted, ignored, baking in a noon-day silence, these two strange men,
 the one a poet by nature, the other by training, both out of tune with
 their world, dreamers, introspective, morbid, lost and unfamiliar at that
 end-of-the-century time, searching for a sign, groping and baffled amidst
 the perplexing obscurity of the Delusion, sat over empty wine glasses,
 silent with the pervading silence that surrounded them, hearing only the
 cooing of doves and the drone of bees, the quiet so profound, that at
 length they could plainly distinguish at intervals the puffing and
 coughing of a locomotive switching cars in the station yard of Bonneville.

 It was, no doubt, this jarring sound that at length roused Presley from
 his lethargy. The two friends rose; Solotari very sleepily came forward;
 they paid for the luncheon, and stepping out into the heat and glare of
 the streets of the town, passed on through it and took the road that led
 northward across a corner of Dyke's hop fields. They were bound for the
 hills in the northeastern corner of Quien Sabe. It was the same walk which
 Presley had taken on the previous occasion when he had first met Vanamee
 herding the sheep. This encompassing detour around the whole country-side
 was a favorite pastime of his and he was anxious that Vanamee should share
 his pleasure in it.

 But soon after leaving Guadalajara, they found themselves upon the land
 that Dyke had bought and upon which he was to raise his famous crop of
 hops. Dyke's house was close at hand, a very pleasant little cottage,
 painted white, with green blinds and deep porches, while near it and yet
 in process of construction, were two great storehouses and a drying and
 curing house, where the hops were to be stored and treated. All about were
 evidences that the former engineer had already been hard at work. The
 ground had been put in readiness to receive the crop and a bewildering,
 innumerable multitude of poles, connected with a maze of wire and twine,
 had been set out. Farther on at a turn of the road, they came upon Dyke
 himself, driving a farm wagon loaded with more poles. He was in his shirt
 sleeves, his massive, hairy arms bare to the elbow, glistening with sweat,
 red with heat. In his bell-like, rumbling voice, he was calling to his
 foreman and a boy at work in stringing the poles together. At sight of
 Presley and Vanamee he hailed them jovially, addressing them as “boys,”
 and insisting that they should get into the wagon with him and drive to
 the house for a glass of beer. His mother had only the day before returned
 from Marysville, where she had been looking up a seminary for the little
 tad. She would be delighted to see the two boys; besides, Vanamee must see
 how the little tad had grown since he last set eyes on her; wouldn't know
 her for the same little girl; and the beer had been on ice since morning.
 Presley and Vanamee could not well refuse.

 They climbed into the wagon and jolted over the uneven ground through the
 bare forest of hop-poles to the house. Inside they found Mrs. Dyke, an old
 lady with a very gentle face, who wore a cap and a very old-fashioned gown
 with hoop skirts, dusting the what-not in a corner of the parlor. The two
 men were presented and the beer was had from off the ice.

 “Mother,” said Dyke, as he wiped the froth from his great blond beard,
 “ain't Sid anywheres about? I want Mr. Vanamee to see how she has grown.
 Smartest little tad in Tulare County, boys. Can recite the whole of 'Snow
 Bound,' end to end, without skipping or looking at the book. Maybe you
 don't believe that. Mother, ain't I right—without skipping a line,
 hey?”

 Mrs. Dyke nodded to say that it was so, but explained that Sidney was in
 Guadalajara. In putting on her new slippers for the first time the morning
 before, she had found a dime in the toe of one of them and had had the
 whole house by the ears ever since till she could spend it.

 “Was it for licorice to make her licorice water?” inquired Dyke gravely.

 “Yes,” said Mrs. Dyke. “I made her tell me what she was going to get
 before she went, and it was licorice.”

 Dyke, though his mother protested that he was foolish and that Presley and
 Vanamee had no great interest in “young ones,” insisted upon showing the
 visitors Sidney's copy-books. They were monuments of laborious, elaborate
 neatness, the trite moralities and ready-made aphorisms of the
 philanthropists and publicists, repeated from page to page with wearying
 insistence. “I, too, am an American Citizen. S. D.,” “As the Twig is Bent
 the Tree is Inclined,” “Truth Crushed to Earth Will Rise Again,” “As for
 Me, Give Me Liberty or Give Me Death,” and last of all, a strange
 intrusion amongst the mild, well-worn phrases, two legends. “My motto—Public
 Control of Public Franchises,” and “The P. and S. W. is an Enemy of the
 State.”

 “I see,” commented Presley, “you mean the little tad to understand 'the
 situation' early.”

 “I told him he was foolish to give that to Sid to copy,” said Mrs. Dyke,
 with indulgent remonstrance. “What can she understand of public
 franchises?”

 “Never mind,” observed Dyke, “she'll remember it when she grows up and
 when the seminary people have rubbed her up a bit, and then she'll begin
 to ask questions and understand. And don't you make any mistake, mother,”
 he went on, “about the little tad not knowing who her dad's enemies are.
 What do you think, boys? Listen, here. Precious little I've ever told her
 of the railroad or how I was turned off, but the other day I was working
 down by the fence next the railroad tracks and Sid was there. She'd
 brought her doll rags down and she was playing house behind a pile of hop
 poles. Well, along comes a through freight—mixed train from Missouri
 points and a string of empties from New Orleans,—and when it had
 passed, what do you suppose the tad did? SHE didn't know I was watching
 her. She goes to the fence and spits a little spit after the caboose and
 puts out her little head and, if you'll believe me, HISSES at the train;
 and mother says she does that same every time she sees a train go by, and
 never crosses the tracks that she don't spit her little spit on 'em. What
 do you THINK of THAT?”

 “But I correct her every time,” protested Mrs. Dyke seriously. “Where she
 picked up the trick of hissing I don't know. No, it's not funny. It seems
 dreadful to see a little girl who's as sweet and gentle as can be in every
 other way, so venomous. She says the other little girls at school and the
 boys, too, are all the same way. Oh, dear,” she sighed, “why will the
 General Office be so unkind and unjust? Why, I couldn't be happy, with all
 the money in the world, if I thought that even one little child hated me—hated
 me so that it would spit and hiss at me. And it's not one child, it's all
 of them, so Sidney says; and think of all the grown people who hate the
 road, women and men, the whole county, the whole State, thousands and
 thousands of people. Don't the managers and the directors of the road ever
 think of that? Don't they ever think of all the hate that surrounds them,
 everywhere, everywhere, and the good people that just grit their teeth
 when the name of the road is mentioned? Why do they want to make the
 people hate them? No,” she murmured, the tears starting to her eyes, “No,
 I tell you, Mr. Presley, the men who own the railroad are wicked,
 bad-hearted men who don't care how much the poor people suffer, so long as
 the road makes its eighteen million a year. They don't care whether the
 people hate them or love them, just so long as they are afraid of them.
 It's not right and God will punish them sooner or later.”

 A little after this the two young men took themselves away, Dyke
 obligingly carrying them in the wagon as far as the gate that opened into
 the Quien Sabe ranch. On the way, Presley referred to what Mrs. Dyke had
 said and led Dyke, himself, to speak of the P. and S. W.

 “Well,” Dyke said, “it's like this, Mr. Presley. I, personally, haven't
 got the right to kick. With you wheat-growing people I guess it's
 different, but hops, you see, don't count for much in the State. It's such
 a little business that the road don't want to bother themselves to tax it.
 It's the wheat growers that the road cinches. The rates on hops ARE FAIR.
 I've got to admit that; I was in to Bonneville a while ago to find out.
 It's two cents a pound, and Lord love you, that's reasonable enough to
 suit any man. No,” he concluded, “I'm on the way to make money now. The
 road sacking me as they did was, maybe, a good thing for me, after all. It
 came just at the right time. I had a bit of money put by and here was the
 chance to go into hops with the certainty that hops would quadruple and
 quintuple in price inside the year. No, it was my chance, and though they
 didn't mean it by a long chalk, the railroad people did me a good turn
 when they gave me my time—and the tad'll enter the seminary next
 fall.”

 About a quarter of an hour after they had said goodbye to the one-time
 engineer, Presley and Vanamee, tramping briskly along the road that led
 northward through Quien Sabe, arrived at Annixter's ranch house. At once
 they were aware of a vast and unwonted bustle that revolved about the
 place. They stopped a few moments looking on, amused and interested in
 what was going forward.

 The colossal barn was finished. Its freshly white-washed sides glared
 intolerably in the sun, but its interior was as yet innocent of paint and
 through the yawning vent of the sliding doors came a delicious odour of
 new, fresh wood and shavings. A crowd of men—Annixter's farm hands—were
 swarming all about it. Some were balanced on the topmost rounds of
 ladders, hanging festoons of Japanese lanterns from tree to tree, and all
 across the front of the barn itself. Mrs. Tree, her daughter Hilma and
 another woman were inside the barn cutting into long strips bolt after
 bolt of red, white and blue cambric and directing how these strips should
 be draped from the ceiling and on the walls; everywhere resounded the
 tapping of tack hammers. A farm wagon drove up loaded to overflowing with
 evergreens and with great bundles of palm leaves, and these were
 immediately seized upon and affixed as supplementary decorations to the
 tri-coloured cambric upon the inside walls of the barn. Two of the larger
 evergreen trees were placed on either side the barn door and their tops
 bent over to form an arch. In the middle of this arch it was proposed to
 hang a mammoth pasteboard escutcheon with gold letters, spelling the word
 WELCOME. Piles of chairs, rented from I.O.O.F. hall in Bonneville, heaped
 themselves in an apparently hopeless entanglement on the ground; while at
 the far extremity of the barn a couple of carpenters clattered about the
 impromptu staging which was to accommodate the band.

 There was a strenuous gayety in the air; everybody was in the best of
 spirits. Notes of laughter continually interrupted the conversation on
 every hand. At every moment a group of men involved themselves in
 uproarious horse-play. They passed oblique jokes behind their hands to
 each other—grossly veiled double-meanings meant for the women—and
 bellowed with laughter thereat, stamping on the ground. The relations
 between the sexes grew more intimate, the women and girls pushing the
 young fellows away from their sides with vigorous thrusts of their elbows.
 It was passed from group to group that Adela Vacca, a division
 superintendent's wife, had lost her garter; the daughter of the foreman of
 the Home ranch was kissed behind the door of the dairy-house.

 Annixter, in execrable temper, appeared from time to time, hatless, his
 stiff yellow hair in wild disorder. He hurried between the barn and the
 ranch house, carrying now a wickered demijohn, now a case of wine, now a
 basket of lemons and pineapples. Besides general supervision, he had
 elected to assume the responsibility of composing the punch—something
 stiff, by jingo, a punch that would raise you right out of your boots; a
 regular hairlifter.

 The harness room of the barn he had set apart for: himself and intimates.
 He had brought a long table down from the house and upon it had set out
 boxes of cigars, bottles of whiskey and of beer and the great china bowls
 for the punch. It would be no fault of his, he declared, if half the
 number of his men friends were not uproarious before they left. His barn
 dance would be the talk of all Tulare County for years to come. For this
 one day he had resolved to put all thoughts of business out of his head.
 For the matter of that, things were going well enough. Osterman was back
 from Los Angeles with a favourable report as to his affair with Disbrow
 and Darrell. There had been another meeting of the committee. Harran
 Derrick had attended. Though he had taken no part in the discussion,
 Annixter was satisfied. The Governor had consented to allow Harran to
 “come in,” if he so desired, and Harran had pledged himself to share
 one-sixth of the campaign expenses, providing these did not exceed a
 certain figure.

 As Annixter came to the door of the barn to shout abuse at the distraught
 Chinese cook who was cutting up lemons in the kitchen, he caught sight of
 Presley and Vanamee and hailed them.

 “Hello, Pres,” he called. “Come over here and see how she looks;” he
 indicated the barn with a movement of his head. “Well, we're getting ready
 for you tonight,” he went on as the two friends came up. “But how we are
 going to get straightened out by eight o'clock I don't know. Would you
 believe that pip Caraher is short of lemons—at this last minute and
 I told him I'd want three cases of 'em as much as a month ago, and here,
 just when I want a good lively saddle horse to get around on, somebody
 hikes the buckskin out the corral. STOLE her, by jingo. I'll have the law
 on that thief if it breaks me—and a sixty-dollar saddle 'n'
 head-stall gone with her; and only about half the number of Jap lanterns
 that I ordered have shown up and not candles enough for those. It's enough
 to make a dog sick. There's nothing done that you don't do yourself,
 unless you stand over these loafers with a club. I'm sick of the whole
 business—and I've lost my hat; wish to God I'd never dreamed of
 givin' this rotten fool dance. Clutter the whole place up with a lot of
 feemales. I sure did lose my presence of mind when I got THAT idea.”

 Then, ignoring the fact that it was he, himself, who had called the young
 men to him, he added:

 “Well, this is my busy day. Sorry I can't stop and talk to you longer.”

 He shouted a last imprecation at the Chinaman and turned back into the
 barn. Presley and Vanamee went on, but Annixter, as he crossed the floor
 of the barn, all but collided with Hilma Tree, who came out from one of
 the stalls, a box of candles in her arms.

 Gasping out an apology, Annixter reentered the harness room, closing the
 door behind him, and forgetting all the responsibility of the moment, lit
 a cigar and sat down in one of the hired chairs, his hands in his pockets,
 his feet on the table, frowning thoughtfully through the blue smoke.

 Annixter was at last driven to confess to himself that he could not get
 the thought of Hilma Tree out of his mind. Finally she had “got a hold on
 him.” The thing that of all others he most dreaded had happened. A feemale
 girl had got a hold on him, and now there was no longer for him any such
 thing as peace of mind. The idea of the young woman was with him
 continually. He went to bed with it; he got up with it. At every moment of
 the day he was pestered with it. It interfered with his work, got mixed up
 in his business. What a miserable confession for a man to make; a fine way
 to waste his time. Was it possible that only the other day he had stood in
 front of the music store in Bonneville and seriously considered making
 Hilma a present of a music-box? Even now, the very thought of it made him
 flush with shame, and this after she had told him plainly that she did not
 like him. He was running after her—he, Annixter! He ripped out a
 furious oath, striking the table with his boot heel. Again and again he
 had resolved to put the whole affair from out his mind. Once he had been
 able to do so, but of late it was becoming harder and harder with every
 successive day. He had only to close his eyes to see her as plain as if
 she stood before him; he saw her in a glory of sunlight that set a fine
 tinted lustre of pale carnation and gold on the silken sheen of her white
 skin, her hair sparkled with it, her thick, strong neck, sloping to her
 shoulders with beautiful, full curves, seemed to radiate the light; her
 eyes, brown, wide, innocent in expression, disclosing the full disc of the
 pupil upon the slightest provocation, flashed in this sunlight like
 diamonds.

 Annixter was all bewildered. With the exception of the timid little
 creature in the glove-cleaning establishment in Sacramento, he had had no
 acquaintance with any woman. His world was harsh, crude, a world of men
 only—men who were to be combatted, opposed—his hand was
 against nearly every one of them. Women he distrusted with the instinctive
 distrust of the overgrown schoolboy. Now, at length, a young woman had
 come into his life. Promptly he was struck with discomfiture, annoyed
 almost beyond endurance, harassed, bedevilled, excited, made angry and
 exasperated. He was suspicious of the woman, yet desired her, totally
 ignorant of how to approach her, hating the sex, yet drawn to the
 individual, confusing the two emotions, sometimes even hating Hilma as a
 result of this confusion, but at all times disturbed, vexed, irritated
 beyond power of expression.

 At length, Annixter cast his cigar from him and plunged again into the
 work of the day. The afternoon wore to evening, to the accompaniment of
 wearying and clamorous endeavour. In some unexplained fashion, the labour
 of putting the great barn in readiness for the dance was accomplished; the
 last bolt of cambric was hung in place from the rafters. The last
 evergreen tree was nailed to the joists of the walls; the last lantern
 hung, the last nail driven into the musicians' platform. The sun set.
 There was a great scurry to have supper and dress. Annixter, last of all
 the other workers, left the barn in the dusk of twilight. He was alone; he
 had a saw under one arm, a bag of tools was in his hand. He was in his
 shirt sleeves and carried his coat over his shoulder; a hammer was thrust
 into one of his hip pockets. He was in execrable temper. The day's work
 had fagged him out. He had not been able to find his hat.

 “And the buckskin with sixty dollars' worth of saddle gone, too,” he
 groaned. “Oh, ain't it sweet?”

 At his house, Mrs. Tree had set out a cold supper for him, the inevitable
 dish of prunes serving as dessert. After supper Annixter bathed and
 dressed. He decided at the last moment to wear his usual town-going suit,
 a sack suit of black, made by a Bonneville tailor. But his hat was gone.
 There were other hats he might have worn, but because this particular one
 was lost he fretted about it all through his dressing and then decided to
 have one more look around the barn for it.

 For over a quarter of an hour he pottered about the barn, going from stall
 to stall, rummaging the harness room and feed room, all to no purpose. At
 last he came out again upon the main floor, definitely giving up the
 search, looking about him to see if everything was in order.

 The festoons of Japanese lanterns in and around the barn were not yet
 lighted, but some half-dozen lamps, with great, tin reflectors, that hung
 against the walls, were burning low. A dull half light pervaded the vast
 interior, hollow, echoing, leaving the corners and roof thick with
 impenetrable black shadows. The barn faced the west and through the open
 sliding doors was streaming a single bright bar from the after-glow,
 incongruous and out of all harmony with the dull flare of the kerosene
 lamps.

 As Annixter glanced about him, he saw a figure step briskly out of the
 shadows of one corner of the building, pause for the fraction of one
 instant in the bar of light, then, at sight of him, dart back again. There
 was a sound of hurried footsteps.

 Annixter, with recollections of the stolen buckskin in his mind, cried out
 sharply:

 “Who's there?”

 There was no answer. In a second his pistol was in his hand.

 “Who's there? Quick, speak up or I'll shoot.”

 “No, no, no, don't shoot,” cried an answering voice. “Oh, be careful. It's
 I—Hilma Tree.”

 Annixter slid the pistol into his pocket with a great qualm of
 apprehension. He came forward and met Hilma in the doorway.

 “Good Lord,” he murmured, “that sure did give me a start. If I HAD shot——”

 Hilma stood abashed and confused before him. She was dressed in a white
 organdie frock of the most rigorous simplicity and wore neither flower nor
 ornament. The severity of her dress made her look even larger than usual,
 and even as it was her eyes were on a level with Annixter's. There was a
 certain fascination in the contradiction of stature and character of Hilma—a
 great girl, half-child as yet, but tall as a man for all that.

 There was a moment's awkward silence, then Hilma explained:

 “I—I came back to look for my hat. I thought I left it here this
 afternoon.”

 “And I was looking for my hat,” cried Annixter. “Funny enough, hey?”

 They laughed at this as heartily as children might have done. The
 constraint of the situation was a little relaxed and Annixter, with sudden
 directness, glanced sharply at the young woman and demanded:

 “Well, Miss Hilma, hate me as much as ever?”

 “Oh, no, sir,” she answered, “I never said I hated you.”

 “Well,—dislike me, then; I know you said that.”

 “I—I disliked what you did—TRIED to do. It made me angry and
 it hurt me. I shouldn't have said what I did that time, but it was your
 fault.”

 “You mean you shouldn't have said you didn't like me?” asked Annixter.
 “Why?”

 “Well, well,—I don't—I don't DISlike anybody,” admitted Hilma.

 “Then I can take it that you don't dislike ME? Is that it?”

 “I don't dislike anybody,” persisted Hilma.

 “Well, I asked you more than that, didn't I?” queried Annixter uneasily.
 “I asked you to like me, remember, the other day. I'm asking you that
 again, now. I want you to like me.”

 Hilma lifted her eyes inquiringly to his. In her words was an unmistakable
 ring of absolute sincerity. Innocently she inquired:

 “Why?”

 Annixter was struck speechless. In the face of such candour, such perfect
 ingenuousness, he was at a loss for any words.

 “Well—well,” he stammered, “well—I don't know,” he suddenly
 burst out. “That is,” he went on, groping for his wits, “I can't quite say
 why.” The idea of a colossal lie occurred to him, a thing actually royal.

 “I like to have the people who are around me like me,” he declared. “I—I
 like to be popular, understand? Yes, that's it,” he continued, more
 reassured. “I don't like the idea of any one disliking me. That's the way
 I am. It's my nature.”

 “Oh, then,” returned Hilma, “you needn't bother. No, I don't dislike you.”

 “Well, that's good,” declared Annixter judicially. “That's good. But hold
 on,” he interrupted, “I'm forgetting. It's not enough to not dislike me. I
 want you to like me. How about THAT?”

 Hilma paused for a moment, glancing vaguely out of the doorway toward the
 lighted window of the dairy-house, her head tilted.

 “I don't know that I ever thought about that,” she said.

 “Well, think about it now,” insisted Annixter.

 “But I never thought about liking anybody particularly,” she observed.
 “It's because I like everybody, don't you see?”

 “Well, you've got to like some people more than other people,” hazarded
 Annixter, “and I want to be one of those 'some people,' savvy? Good Lord,
 I don't know how to say these fool things. I talk like a galoot when I get
 talking to feemale girls and I can't lay my tongue to anything that sounds
 right. It isn't my nature. And look here, I lied when I said I liked to
 have people like me—to be popular. Rot! I don't care a curse about
 people's opinions of me. But there's a few people that are more to me than
 most others—that chap Presley, for instance—and those people I
 DO want to have like me. What they think counts. Pshaw! I know I've got
 enemies; piles of them. I could name you half a dozen men right now that
 are naturally itching to take a shot at me. How about this ranch? Don't I
 know, can't I hear the men growling oaths under their breath after I've
 gone by? And in business ways, too,” he went on, speaking half to himself,
 “in Bonneville and all over the county there's not a man of them wouldn't
 howl for joy if they got a chance to down Buck Annixter. Think I care?
 Why, I LIKE it. I run my ranch to suit myself and I play my game my own
 way. I'm a 'driver,' I know it, and a 'bully,' too. Oh, I know what they
 call me—'a brute beast, with a twist in my temper that would rile up
 a new-born lamb,' and I'm 'crusty' and 'pig-headed' and 'obstinate.' They
 say all that, but they've got to say, too, that I'm cleverer than any
 man-jack in the running. There's nobody can get ahead of me.” His eyes
 snapped. “Let 'em grind their teeth. They can't 'down' me. When I shut my
 fist there's not one of them can open it. No, not with a CHISEL.” He
 turned to Hilma again. “Well, when a man's hated as much as that, it
 stands to reason, don't it, Miss Hilma, that the few friends he has got he
 wants to keep? I'm not such an entire swine to the people that know me
 best—that jackass, Presley, for instance. I'd put my hand in the
 fire to do him a real service. Sometimes I get kind of lonesome; wonder if
 you would understand? It's my fault, but there's not a horse about the
 place that don't lay his ears back when I get on him; there's not a dog
 don't put his tail between his legs as soon as I come near him. The cayuse
 isn't foaled yet here on Quien Sabe that can throw me, nor the dog whelped
 that would dare show his teeth at me. I kick that Irish setter every time
 I see him—but wonder what I'd do, though, if he didn't slink so
 much, if he wagged his tail and was glad to see me? So it all comes to
 this: I'd like to have you—well, sort of feel that I was a good
 friend of yours and like me because of it.”

 The flame in the lamp on the wall in front of Hilma stretched upward tall
 and thin and began to smoke. She went over to where the lamp hung and,
 standing on tip-toe, lowered the wick. As she reached her hand up,
 Annixter noted how the sombre, lurid red of the lamp made a warm
 reflection on her smooth, round arm.

 “Do you understand?” he queried.

 “Yes, why, yes,” she answered, turning around. “It's very good of you to
 want to be a friend of mine. I didn't think so, though, when you tried to
 kiss me. But maybe it's all right since you've explained things. You see
 I'm different from you. I like everybody to like me and I like to like
 everybody. It makes one so much happier. You wouldn't believe it, but you
 ought to try it, sir, just to see. It's so good to be good to people and
 to have people good to you. And everybody has always been so good to me.
 Mamma and papa, of course, and Billy, the stableman, and Montalegre, the
 Portugee foreman, and the Chinese cook, even, and Mr. Delaney—only
 he went away—and Mrs. Vacca and her little——”

 “Delaney, hey?” demanded Annixter abruptly. “You and he were pretty good
 friends, were you?”

 “Oh, yes,” she answered. “He was just as GOOD to me. Every day in the
 summer time he used to ride over to the Seed ranch back of the Mission and
 bring me a great armful of flowers, the prettiest things, and I used to
 pretend to pay him for them with dollars made of cheese that I cut out of
 the cheese with a biscuit cutter. It was such fun. We were the best of
 friends.”

 “There's another lamp smoking,” growled Annixter. “Turn it down, will you?—and
 see that somebody sweeps this floor here. It's all littered up with pine
 needles. I've got a lot to do. Good-bye.”

 “Good-bye, sir.”

 Annixter returned to the ranch house, his teeth clenched, enraged, his
 face flushed.

 “Ah,” he muttered, “Delaney, hey? Throwing it up to me that I fired him.”
 His teeth gripped together more fiercely than ever. “The best of friends,
 hey? By God, I'll have that girl yet. I'll show that cow-puncher. Ain't I
 her employer, her boss? I'll show her—and Delaney, too. It would be
 easy enough—and then Delaney can have her—if he wants her—after
 me.”

 An evil light flashing from under his scowl, spread over his face. The
 male instincts of possession, unreasoned, treacherous, oblique, came
 twisting to the surface. All the lower nature of the man, ignorant of
 women, racked at one and the same time with enmity and desire, roused
 itself like a hideous and abominable beast. And at the same moment, Hilma
 returned to her house, humming to herself as she walked, her white dress
 glowing with a shimmer of faint saffron light in the last ray of the
 after-glow.

 A little after half-past seven, the first carry-all, bearing the druggist
 of Bonneville and his women-folk, arrived in front of the new barn.
 Immediately afterward an express wagon loaded down with a swarming family
 of Spanish-Mexicans, gorgeous in red and yellow colours, followed. Billy,
 the stableman, and his assistant took charge of the teams, unchecking the
 horses and hitching them to a fence back of the barn. Then Caraher, the
 saloon-keeper, in “derby” hat, “Prince Albert” coat, pointed yellow shoes
 and inevitable red necktie, drove into the yard on his buckboard, the
 delayed box of lemons under the seat. It looked as if the whole array of
 invited guests was to arrive in one unbroken procession, but for a long
 half-hour nobody else appeared. Annixter and Caraher withdrew to the
 harness room and promptly involved themselves in a wrangle as to the
 make-up of the famous punch. From time to time their voices could be heard
 uplifted in clamorous argument.

 “Two quarts and a half and a cupful of chartreuse.”

 “Rot, rot, I know better. Champagne straight and a dash of brandy.”

 The druggist's wife and sister retired to the feed room, where a bureau
 with a swinging mirror had been placed for the convenience of the women.
 The druggist stood awkwardly outside the door of the feed room, his coat
 collar turned up against the draughts that drifted through the barn, his
 face troubled, debating anxiously as to the propriety of putting on his
 gloves. The Spanish-Mexican family, a father, mother and five children and
 sister-in-law, sat rigid on the edges of the hired chairs, silent,
 constrained, their eyes lowered, their elbows in at their sides, glancing
 furtively from under their eyebrows at the decorations or watching with
 intense absorption young Vacca, son of one of the division
 superintendents, who wore a checked coat and white thread gloves and who
 paced up and down the length of the barn, frowning, very important,
 whittling a wax candle over the floor to make it slippery for dancing.

 The musicians arrived, the City Band of Bonneville—Annixter having
 managed to offend the leader of the “Dirigo” Club orchestra, at the very
 last moment, to such a point that he had refused his services. These
 members of the City Band repaired at once to their platform in the corner.
 At every instant they laughed uproariously among themselves, joshing one
 of their number, a Frenchman, whom they called “Skeezicks.” Their hilarity
 reverberated in a hollow, metallic roll among the rafters overhead. The
 druggist observed to young Vacca as he passed by that he thought them
 pretty fresh, just the same.

 “I'm busy, I'm very busy,” returned the young man, continuing on his way,
 still frowning and paring the stump of candle.

 “Two quarts 'n' a half. Two quarts 'n' a half.”

 “Ah, yes, in a way, that's so; and then, again, in a way, it ISN'T. I know
 better.”

 All along one side of the barn were a row of stalls, fourteen of them,
 clean as yet, redolent of new cut wood, the sawdust still in the cracks of
 the flooring. Deliberately the druggist went from one to the other,
 pausing contemplatively before each. He returned down the line and again
 took up his position by the door of the feed room, nodding his head
 judicially, as if satisfied. He decided to put on his gloves.

 By now it was quite dark. Outside, between the barn and the ranch houses
 one could see a group of men on step-ladders lighting the festoons of
 Japanese lanterns. In the darkness, only their faces appeared here and
 there, high above the ground, seen in a haze of red, strange, grotesque.
 Gradually as the multitude of lanterns were lit, the light spread. The
 grass underfoot looked like green excelsior. Another group of men invaded
 the barn itself, lighting the lamps and lanterns there. Soon the whole
 place was gleaming with points of light. Young Vacca, who had disappeared,
 returned with his pockets full of wax candles. He resumed his whittling,
 refusing to answer any questions, vociferating that he was busy.

 Outside there was a sound of hoofs and voices. More guests had arrived.
 The druggist, seized with confusion, terrified lest he had put on his
 gloves too soon, thrust his hands into his pockets. It was Cutter, Magnus
 Derrick's division superintendent, who came, bringing his wife and her two
 girl cousins. They had come fifteen miles by the trail from the far
 distant division house on “Four” of Los Muertos and had ridden on
 horseback instead of driving. Mrs. Cutter could be heard declaring that
 she was nearly dead and felt more like going to bed than dancing. The two
 girl cousins, in dresses of dotted Swiss over blue sateen, were doing
 their utmost to pacify her. She could be heard protesting from moment to
 moment. One distinguished the phrases “straight to my bed,” “back nearly
 broken in two,” “never wanted to come in the first place.” The druggist,
 observing Cutter take a pair of gloves from Mrs. Cutter's reticule, drew
 his hands from his pockets.

 But abruptly there was an interruption. In the musicians' corner a scuffle
 broke out. A chair was overturned. There was a noise of imprecations
 mingled with shouts of derision. Skeezicks, the Frenchman, had turned upon
 the joshers.

 “Ah, no,” he was heard to exclaim, “at the end of the end it is too much.
 Kind of a bad canary—we will go to see about that. Aha, let him
 close up his face before I demolish it with a good stroke of the fist.”

 The men who were lighting the lanterns were obliged to intervene before he
 could be placated.

 Hooven and his wife and daughters arrived. Minna was carrying little
 Hilda, already asleep, in her arms. Minna looked very pretty, striking
 even, with her black hair, pale face, very red lips and greenish-blue
 eyes. She was dressed in what had been Mrs. Hooven's wedding gown, a cheap
 affair of “farmer's satin.” Mrs. Hooven had pendent earrings of imitation
 jet in her ears. Hooven was wearing an old frock coat of Magnus Derrick's,
 the sleeves too long, the shoulders absurdly too wide. He and Cutter at
 once entered into an excited conversation as to the ownership of a certain
 steer.

 “Why, the brand——”

 “Ach, Gott, der brendt,” Hooven clasped his head, “ach, der brendt, dot
 maks me laugh some laughs. Dot's goot—der brendt—doand I see
 um—shoor der boole mit der bleck star bei der vore-head in der
 middle oaf. Any someones you esk tell you dot is mein boole. You esk any
 someones. Der brendt? To hell mit der brendt. You aindt got some memorie
 aboudt does ting I guess nodt.”

 “Please step aside, gentlemen,” said young Vacca, who was still making the
 rounds of the floor.

 Hooven whirled about. “Eh? What den,” he exclaimed, still excited, willing
 to be angry at any one for the moment. “Doand you push soh, you. I tink
 berhapz you doand OWN dose barn, hey?”

 “I'm busy, I'm very busy.” The young man pushed by with grave
 preoccupation.

 “Two quarts 'n' a half. Two quarts 'n' a half.”

 “I know better. That's all rot.”

 But the barn was filling up rapidly. At every moment there was a rattle of
 a newly arrived vehicle from outside. Guest after guest appeared in the
 doorway, singly or in couples, or in families, or in garrulous parties of
 five and six. Now it was Phelps and his mother from Los Muertos, now a
 foreman from Broderson's with his family, now a gayly apparelled clerk
 from a Bonneville store, solitary and bewildered, looking for a place to
 put his hat, now a couple of Spanish-Mexican girls from Guadalajara with
 coquettish effects of black and yellow about their dress, now a group of
 Osterman's tenants, Portuguese, swarthy, with plastered hair and curled
 mustaches, redolent of cheap perfumes. Sarria arrived, his smooth, shiny
 face glistening with perspiration. He wore a new cassock and carried his
 broad-brimmed hat under his arm. His appearance made quite a stir. He
 passed from group to group, urbane, affable, shaking hands right and left;
 he assumed a set smile of amiability which never left his face the whole
 evening.

 But abruptly there was a veritable sensation. From out the little crowd
 that persistently huddled about the doorway came Osterman. He wore a
 dress-suit with a white waistcoat and patent leather pumps—what a
 wonder! A little qualm of excitement spread around the barn. One exchanged
 nudges of the elbow with one's neighbour, whispering earnestly behind the
 hand. What astonishing clothes! Catch on to the coat-tails! It was a
 masquerade costume, maybe; that goat Osterman was such a josher, one never
 could tell what he would do next.

 The musicians began to tune up. From their corner came a medley of mellow
 sounds, the subdued chirps of the violins, the dull bourdon of the bass
 viol, the liquid gurgling of the flageolet and the deep-toned snarl of the
 big horn, with now and then a rasping stridulating of the snare drum. A
 sense of gayety began to spread throughout the assembly. At every moment
 the crowd increased. The aroma of new-sawn timber and sawdust began to be
 mingled with the feminine odour of sachet and flowers. There was a babel
 of talk in the air—male baritone and soprano chatter—varied by
 an occasional note of laughter and the swish of stiffly starched
 petticoats. On the row of chairs that went around three sides of the wall
 groups began to settle themselves. For a long time the guests huddled
 close to the doorway; the lower end of the floor was crowded! the upper
 end deserted; but by degrees the lines of white muslin and pink and blue
 sateen extended, dotted with the darker figures of men in black suits. The
 conversation grew louder as the timidity of the early moments wore off.
 Groups at a distance called back and forth; conversations were carried on
 at top voice. Once, even a whole party hurried across the floor from one
 side of the barn to the other.

 Annixter emerged from the harness room, his face red with wrangling. He
 took a position to the right of the door, shaking hands with newcomers,
 inviting them over and over again to cut loose and whoop it along. Into
 the ears of his more intimate male acquaintances he dropped a word as to
 punch and cigars in the harness room later on, winking with vast
 intelligence. Ranchers from remoter parts of the country appeared:
 Garnett, from the Ruby rancho, Keast, from the ranch of the same name,
 Gethings, of the San Pablo, Chattern, of the Bonanza, and others and still
 others, a score of them—elderly men, for the most part, bearded,
 slow of speech, deliberate, dressed in broadcloth. Old Broderson, who
 entered with his wife on his arm, fell in with this type, and with them
 came a certain Dabney, of whom nothing but his name was known, a silent
 old man, who made no friends, whom nobody knew or spoke to, who was seen
 only upon such occasions as this, coming from no one knew where, going, no
 one cared to inquire whither.

 Between eight and half-past, Magnus Derrick and his family were seen.
 Magnus's entry caused no little impression. Some said: “There's the
 Governor,” and called their companions' attention to the thin, erect
 figure, commanding, imposing, dominating all in his immediate
 neighbourhood. Harran came with him, wearing a cut-away suit of black. He
 was undeniably handsome, young and fresh looking, his cheeks highly
 coloured, quite the finest looking of all the younger men; blond, strong,
 with that certain courtliness of manner that had always made him liked. He
 took his mother upon his arm and conducted her to a seat by the side of
 Mrs. Broderson.

 Annie Derrick was very pretty that evening. She was dressed in a grey silk
 gown with a collar of pink velvet. Her light brown hair that yet retained
 so much of its brightness was transfixed by a high, shell comb, very
 Spanish. But the look of uneasiness in her large eyes—the eyes of a
 young girl—was deepening every day. The expression of innocence and
 inquiry which they so easily assumed, was disturbed by a faint suggestion
 of aversion, almost of terror. She settled herself in her place, in the
 corner of the hall, in the rear rank of chairs, a little frightened by the
 glare of lights, the hum of talk and the shifting crowd, glad to be out of
 the way, to attract no attention, willing to obliterate herself.

 All at once Annixter, who had just shaken hands with Dyke, his mother and
 the little tad, moved abruptly in his place, drawing in his breath
 sharply. The crowd around the great, wide-open main door of the barn had
 somewhat thinned out and in the few groups that still remained there he
 had suddenly recognised Mr. and Mrs. Tree and Hilma, making their way
 towards some empty seats near the entrance of the feed room.

 In the dusky light of the barn earlier in the evening, Annixter had not
 been able to see Hilma plainly. Now, however, as she passed before his
 eyes in the glittering radiance of the lamps and lanterns, he caught his
 breath in astonishment. Never had she appeared more beautiful in his eyes.
 It did not seem possible that this was the same girl whom he saw every day
 in and around the ranch house and dairy, the girl of simple calico frocks
 and plain shirt waists, who brought him his dinner, who made up his bed.
 Now he could not take his eyes from her. Hilma, for the first time, was
 wearing her hair done high upon her head. The thick, sweet-smelling
 masses, bitumen brown in the shadows, corruscated like golden filaments in
 the light. Her organdie frock was long, longer than any she had yet worn.
 It left a little of her neck and breast bare and all of her arm.

 Annixter muttered an exclamation. Such arms! How did she manage to keep
 them hid on ordinary occasions. Big at the shoulder, tapering with
 delicious modulations to the elbow and wrist, overlaid with a delicate,
 gleaming lustre. As often as she turned her head the movement sent a slow
 undulation over her neck and shoulders, the pale amber-tinted shadows
 under her chin, coming and going over the creamy whiteness of the skin
 like the changing moire of silk. The pretty rose colour of her cheek had
 deepened to a pale carnation. Annixter, his hands clasped behind him,
 stood watching.

 In a few moments Hilma was surrounded by a group of young men, clamouring
 for dances. They came from all corners of the barn, leaving the other
 girls precipitately, almost rudely. There could be little doubt as to who
 was to be the belle of the occasion. Hilma's little triumph was immediate,
 complete. Annixter could hear her voice from time to time, its usual
 velvety huskiness vibrating to a note of exuberant gayety.

 All at once the orchestra swung off into a march—the Grand March.
 There was a great rush to secure “partners.” Young Vacca, still going the
 rounds, was pushed to one side. The gayly apparelled clerk from the
 Bonneville store lost his head in the confusion. He could not find his
 “partner.” He roamed wildly about the barn, bewildered, his eyes rolling.
 He resolved to prepare an elaborate programme card on the back of an old
 envelope. Rapidly the line was formed, Hilma and Harran Derrick in the
 lead, Annixter having obstinately refused to engage in either march, set
 or dance the whole evening. Soon the confused shuffling of feet settled to
 a measured cadence; the orchestra blared and wailed, the snare drum,
 rolling at exact intervals, the cornet marking the time. It was half-past
 eight o'clock.

 Annixter drew a long breath:

 “Good,” he muttered, “the thing is under way at last.”

 Singularly enough, Osterman also refused to dance. The week before he had
 returned from Los Angeles, bursting with the importance of his mission. He
 had been successful. He had Disbrow “in his pocket.” He was impatient to
 pose before the others of the committee as a skilful political agent, a
 manipulator. He forgot his attitude of the early part of the evening when
 he had drawn attention to himself with his wonderful clothes. Now his
 comic actor's face, with its brownish-red cheeks, protuberant ears and
 horizontal slit of a mouth, was overcast with gravity. His bald forehead
 was seamed with the wrinkles of responsibility. He drew Annixter into one
 of the empty stalls and began an elaborate explanation, glib, voluble,
 interminable, going over again in detail what he had reported to the
 committee in outline.

 “I managed—I schemed—I kept dark—I lay low——”

 But Annixter refused to listen.

 “Oh, rot your schemes. There's a punch in the harness room that will make
 the hair grow on the top of your head in the place where the hair ought to
 grow. Come on, we'll round up some of the boys and walk into it.”

 They edged their way around the hall outside “The Grand March,” toward the
 harness room, picking up on their way Caraher, Dyke, Hooven and old
 Broderson. Once in the harness room, Annixter shot the bolt.

 “That affair outside,” he observed, “will take care of itself, but here's
 a little orphan child that gets lonesome without company.”

 Annixter began ladling the punch, filling the glasses.

 Osterman proposed a toast to Quien Sabe and the Biggest Barn. Their elbows
 crooked in silence. Old Broderson set down his glass, wiping his long
 beard and remarking:

 “That—that certainly is very—very agreeable. I remember a
 punch I drank on Christmas day in '83, or no, it was '84—anyhow,
 that punch—it was in Ukiah—'TWAS '83—” He wandered on
 aimlessly, unable to stop his flow of speech, losing himself in details,
 involving his talk in a hopeless maze of trivialities to which nobody paid
 any attention.

 “I don't drink myself,” observed Dyke, “but just a taste of that with a
 lot of water wouldn't be bad for the little tad. She'd think it was
 lemonade.” He was about to mix a glass for Sidney, but thought better of
 it at the last moment.

 “It's the chartreuse that's lacking,” commented Caraher, lowering at
 Annixter. The other flared up on the instant.

 “Rot, rot. I know better. In some punches it goes; and then, again, in
 others it don't.”

 But it was left to Hooven to launch the successful phrase:

 “Gesundheit,” he exclaimed, holding out his second glass. After drinking,
 he replaced it on the table with a long breath. “Ach Gott!” he cried, “dat
 poonsch, say I tink dot poonsch mek some demn goot vertilizer, hey?”

 Fertiliser! The others roared with laughter.

 “Good eye, Bismarck,” commented Annixter. The name had a great success.
 Thereafter throughout the evening the punch was invariably spoken of as
 the “Fertiliser.” Osterman, having spilt the bottom of a glassful on the
 floor, pretended that he saw shoots of grain coming up on the spot.
 Suddenly he turned upon old Broderson. “I'm bald, ain't I? Want to know
 how I lost my hair? Promise you won't ask a single other question and I'll
 tell you. Promise your word of honour.”

 “Eh? What—wh—I—I don't understand. Your hair? Yes, I'll
 promise. How did you lose it?”

 “It was bit off.”

 The other gazed at him stupefied; his jaw dropped. The company shouted,
 and old Broderson, believing he had somehow accomplished a witticism,
 chuckled in his beard, wagging his head. But suddenly he fell grave,
 struck with an idea. He demanded:

 “Yes—I know—but—but what bit it off?”

 “Ah,” vociferated Osterman, “that's JUST what you promised not to ask.”

 The company doubled up with hilarity. Caraher leaned against the door,
 holding his sides, but Hooven, all abroad, unable to follow, gazed from
 face to face with a vacant grin, thinking it was still a question of his
 famous phrase.

 “Vertilizer, hey? Dots some fine joke, hey? You bedt.”

 What with the noise of their talk and laughter, it was some time before
 Dyke, first of all, heard a persistent knocking on the bolted door. He
 called Annixter's attention to the sound. Cursing the intruder, Annixter
 unbolted and opened the door. But at once his manner changed.

 “Hello. It's Presley. Come in, come in, Pres.”

 There was a shout of welcome from the others. A spirit of effusive
 cordiality had begun to dominate the gathering. Annixter caught sight of
 Vanamee back of Presley, and waiving for the moment the distinction of
 employer and employee, insisted that both the friends should come in.

 “Any friend of Pres is my friend,” he declared.

 But when the two had entered and had exchanged greetings, Presley drew
 Annixter aside.

 “Vanamee and I have just come from Bonneville,” he explained. “We saw
 Delaney there. He's got the buckskin, and he's full of bad whiskey and
 dago-red. You should see him; he's wearing all his cow-punching outfit,
 hair trousers, sombrero, spurs and all the rest of it, and he has strapped
 himself to a big revolver. He says he wasn't invited to your barn dance
 but that he's coming over to shoot up the place. He says you promised to
 show him off Quien Sabe at the toe of your boot and that he's going to
 give you the chance to-night!” “Ah,” commented Annixter, nodding his head,
 “he is, is he?”

 Presley was disappointed. Knowing Annixter's irascibility, he had expected
 to produce a more dramatic effect. He began to explain the danger of the
 business. Delaney had once knifed a greaser in the Panamint country. He
 was known as a “bad” man. But Annixter refused to be drawn.

 “All right,” he said, “that's all right. Don't tell anybody else. You
 might scare the girls off. Get in and drink.”

 Outside the dancing was by this time in full swing. The orchestra was
 playing a polka. Young Vacca, now at his fiftieth wax candle, had brought
 the floor to the slippery surface of glass. The druggist was dancing with
 one of the Spanish-Mexican girls with the solemnity of an automaton,
 turning about and about, always in the same direction, his eyes glassy,
 his teeth set. Hilma Tree was dancing for the second time with Harran
 Derrick. She danced with infinite grace. Her cheeks were bright red, her
 eyes half-closed, and through her parted lips she drew from time to time a
 long, tremulous breath of pure delight. The music, the weaving colours,
 the heat of the air, by now a little oppressive, the monotony of repeated
 sensation, even the pain of physical fatigue had exalted all her senses.
 She was in a dreamy lethargy of happiness. It was her “first ball.” She
 could have danced without stopping until morning. Minna Hooven and Cutter
 were “promenading.” Mrs. Hooven, with little Hilda already asleep on her
 knees, never took her eyes from her daughter's gown. As often as Minna
 passed near her she vented an energetic “pst! pst!” The metal tip of a
 white draw string was showing from underneath the waist of Minna's dress.
 Mrs. Hooven was on the point of tears.

 The solitary gayly apparelled clerk from Bonneville was in a fever of
 agitation. He had lost his elaborate programme card. Bewildered, beside
 himself with trepidation, he hurried about the room, jostled by the
 dancing couples, tripping over the feet of those who were seated; he
 peered distressfully under the chairs and about the floor, asking anxious
 questions.

 Magnus Derrick, the centre of a listening circle of ranchers—Garnett
 from the Ruby rancho, Keast from the ranch of the same name, Gethings and
 Chattern of the San Pablo and Bonanza—stood near the great open
 doorway of the barn, discussing the possibility of a shortage in the
 world's wheat crop for the next year.

 Abruptly the orchestra ceased playing with a roll of the snare drum, a
 flourish of the cornet and a prolonged growl of the bass viol. The dance
 broke up, the couples hurrying to their seats, leaving the gayly
 apparelled clerk suddenly isolated in the middle of the floor, rolling his
 eyes. The druggist released the Spanish-Mexican girl with mechanical
 precision out amidst the crowd of dancers. He bowed, dropping his chin
 upon his cravat; throughout the dance neither had hazarded a word. The
 girl found her way alone to a chair, but the druggist, sick from
 continually revolving in the same direction, walked unsteadily toward the
 wall. All at once the barn reeled around him; he fell down. There was a
 great laugh, but he scrambled to his feet and disappeared abruptly out
 into the night through the doorway of the barn, deathly pale, his hand
 upon his stomach.

 Dabney, the old man whom nobody knew, approached the group of ranchers
 around Magnus Derrick and stood, a little removed, listening gravely to
 what the governor was saying, his chin sunk in his collar, silent,
 offering no opinions.

 But the leader of the orchestra, with a great gesture of his violin bow,
 cried out:

 “All take partners for the lancers and promenade around the hall!”

 However, there was a delay. A little crowd formed around the musicians'
 platform; voices were raised; there was a commotion. Skeezicks, who played
 the big horn, accused the cornet and the snare-drum of stealing his cold
 lunch. At intervals he could be heard expostulating:

 “Ah, no! at the end of the end! Render me the sausages, you, or less I
 break your throat! Aha! I know you. You are going to play me there a bad
 farce. My sausages and the pork sandwich, else I go away from this place!”

 He made an exaggerated show of replacing his big horn in its case, but the
 by-standers raised a great protest. The sandwiches and one sausage were
 produced; the other had disappeared. In the end Skeezichs allowed himself
 to be appeased. The dance was resumed.

 Half an hour later the gathering in the harness room was considerably
 reinforced. It was the corner of the barn toward which the male guests
 naturally gravitated. Harran Derrick, who only cared to dance with Hilma
 Tree, was admitted. Garnett from the Ruby rancho and Gethings from the San
 Pablo, came in a little afterwards. A fourth bowl of punch was mixed,
 Annixter and Caraher clamouring into each other's face as to its
 ingredients. Cigars were lighted. Soon the air of the room became blue
 with an acrid haze of smoke. It was very warm. Ranged in their chairs
 around the side of the room, the guests emptied glass after glass.

 Vanamee alone refused to drink. He sat a little to one side,
 disassociating himself from what was going forward, watching the others
 calmly, a little contemptuously, a cigarette in his fingers.

 Hooven, after drinking his third glass, however, was afflicted with a
 great sadness; his breast heaved with immense sighs. He asserted that he
 was “obbressed;” Cutter had taken his steer. He retired to a corner and
 seated himself in a heap on his chair, his heels on the rungs, wiping the
 tears from his eyes, refusing to be comforted. Old Broderson startled
 Annixter, who sat next to him, out of all measure by suddenly winking at
 him with infinite craftiness.

 “When I was a lad in Ukiah,” he whispered hoarsely, “I was a devil of a
 fellow with the girls; but Lordy!” he nudged him slyly, “I wouldn't have
 it known!”

 Of those who were drinking, Annixter alone retained all his wits. Though
 keeping pace with the others, glass for glass, the punch left him solid
 upon his feet, clear-headed. The tough, cross-grained fibre of him seemed
 proof against alcohol. Never in his life had he been drunk. He prided
 himself upon his power of resistance. It was his nature.

 “Say!” exclaimed old Broderson, gravely addressing the company, pulling at
 his beard uneasily—“say! I—I—listen! I'm a devil of a
 fellow with the girls.” He wagged his head doggedly, shutting his eyes in
 a knowing fashion. “Yes, sir, I am. There was a young lady in Ukiah—that
 was when I was a lad of seventeen. We used to meet in the cemetery in the
 afternoons. I was to go away to school at Sacramento, and the afternoon I
 left we met in the cemetery and we stayed so long I almost missed the
 train. Her name was Celestine.”

 There was a pause. The others waited for the rest of the story.

 “And afterwards?” prompted Annixter.

 “Afterwards? Nothing afterwards. I never saw her again. Her name was
 Celestine.”

 The company raised a chorus of derision, and Osterman cried ironically:

 “Say! THAT'S a pretty good one! Tell us another.”

 The old man laughed with the rest, believing he had made another hit. He
 called Osterman to him, whispering in his ear:

 “Sh! Look here! Some night you and I will go up to San Francisco—hey?
 We'll go skylarking. We'll be gay. Oh, I'm a—a—a rare old
 BUCK, I am! I ain't too old. You'll see.”

 Annixter gave over the making of the fifth bowl of punch to Osterman, who
 affirmed that he had a recipe for a “fertiliser” from Solotari that would
 take the plating off the ladle. He left him wrangling with Caraher, who
 still persisted in adding chartreuse, and stepped out into the dance to
 see how things were getting on.

 It was the interval between two dances. In and around a stall at the
 farther end of the floor, where lemonade was being served, was a great
 throng of young men. Others hurried across the floor singly or by twos and
 threes, gingerly carrying overflowing glasses to their “partners,” sitting
 in long rows of white and blue and pink against the opposite wall, their
 mothers and older sisters in a second dark-clothed rank behind them. A
 babel of talk was in the air, mingled with gusts of laughter. Everybody
 seemed having a good time. In the increasing heat the decorations of
 evergreen trees and festoons threw off a pungent aroma that suggested a
 Sunday-school Christmas festival. In the other stalls, lower down the
 barn, the young men had brought chairs, and in these deep recesses the
 most desperate love-making was in progress, the young man, his hair neatly
 parted, leaning with great solicitation over the girl, his “partner” for
 the moment, fanning her conscientiously, his arm carefully laid along the
 back of her chair.

 By the doorway, Annixter met Sarria, who had stepped out to smoke a fat,
 black cigar. The set smile of amiability was still fixed on the priest's
 smooth, shiny face; the cigar ashes had left grey streaks on the front of
 his cassock. He avoided Annixter, fearing, no doubt, an allusion to his
 game cocks, and took up his position back of the second rank of chairs by
 the musicians' stand, beaming encouragingly upon every one who caught his
 eye.

 Annixter was saluted right and left as he slowly went the round of the
 floor. At every moment he had to pause to shake hands and to listen to
 congratulations upon the size of his barn and the success of his dance.
 But he was distrait, his thoughts elsewhere; he did not attempt to hide
 his impatience when some of the young men tried to engage him in
 conversation, asking him to be introduced to their sisters, or their
 friends' sisters. He sent them about their business harshly, abominably
 rude, leaving a wake of angry disturbance behind him, sowing the seeds of
 future quarrels and renewed unpopularity. He was looking for Hilma Tree.

 When at last he came unexpectedly upon her, standing near where Mrs. Tree
 was seated, some half-dozen young men hovering uneasily in her
 neighbourhood, all his audacity was suddenly stricken from him; his
 gruffness, his overbearing insolence vanished with an abruptness that left
 him cold. His old-time confusion and embarrassment returned to him.
 Instead of speaking to her as he intended, he affected not to see her, but
 passed by, his head in the air, pretending a sudden interest in a Japanese
 lantern that was about to catch fire.

 But he had had a single distinct glimpse of her, definite, precise, and
 this glimpse was enough. Hilma had changed. The change was subtle,
 evanescent, hard to define, but not the less unmistakable. The excitement,
 the enchanting delight, the delicious disturbance of “the first ball,” had
 produced its result. Perhaps there had only been this lacking. It was hard
 to say, but for that brief instant of time Annixter was looking at Hilma,
 the woman. She was no longer the young girl upon whom he might look down,
 to whom he might condescend, whose little, infantile graces were to be
 considered with amused toleration.

 When Annixter returned to the harness room, he let himself into a clamour
 of masculine hilarity. Osterman had, indeed, made a marvellous
 “fertiliser,” whiskey for the most part, diluted with champagne and lemon
 juice. The first round of this drink had been welcomed with a salvo of
 cheers. Hooven, recovering his spirits under its violent stimulation,
 spoke of “heving ut oudt mit Cudder, bei Gott,” while Osterman, standing
 on a chair at the end of the room, shouted for a “few moments quiet,
 gentlemen,” so that he might tell a certain story he knew. But, abruptly,
 Annixter discovered that the liquors—the champagne, whiskey, brandy,
 and the like—were running low. This would never do. He felt that he
 would stand disgraced if it could be said afterward that he had not
 provided sufficient drink at his entertainment. He slipped out,
 unobserved, and, finding two of his ranch hands near the doorway, sent
 them down to the ranch house to bring up all the cases of “stuff” they
 found there.

 However, when this matter had been attended to, Annixter did not
 immediately return to the harness room. On the floor of the barn a square
 dance was under way, the leader of the City Band calling the figures.
 Young Vacca indefatigably continued the rounds of the barn, paring candle
 after candle, possessed with this single idea of duty, pushing the dancers
 out of his way, refusing to admit that the floor was yet sufficiently
 slippery. The druggist had returned indoors, and leaned dejected and
 melancholy against the wall near the doorway, unable to dance, his
 evening's enjoyment spoiled. The gayly apparelled clerk from Bonneville
 had just involved himself in a deplorable incident. In a search for his
 handkerchief, which he had lost while trying to find his programme card,
 he had inadvertently wandered into the feed room, set apart as the ladies'
 dressing room, at the moment when Mrs. Hooven, having removed the waist of
 Minna's dress, was relacing her corsets. There was a tremendous scene. The
 clerk was ejected forcibly, Mrs. Hooven filling all the neighbourhood with
 shrill expostulation. A young man, Minna's “partner,” who stood near the
 feed room door, waiting for her to come out, had invited the clerk, with
 elaborate sarcasm, to step outside for a moment; and the clerk,
 breathless, stupefied, hustled from hand to hand, remained petrified, with
 staring eyes, turning about and about, looking wildly from face to face,
 speechless, witless, wondering what had happened.

 But the square dance was over. The City Band was just beginning to play a
 waltz. Annixter assuring himself that everything was going all right, was
 picking his way across the floor, when he came upon Hilma Tree quite
 alone, and looking anxiously among the crowd of dancers.

 “Having a good time, Miss Hilma?” he demanded, pausing for a moment.

 “Oh, am I, JUST!” she exclaimed. “The best time—but I don't know
 what has become of my partner. See! I'm left all alone—the only time
 this whole evening,” she added proudly. “Have you seen him—my
 partner, sir? I forget his name. I only met him this evening, and I've met
 SO many I can't begin to remember half of them. He was a young man from
 Bonneville—a clerk, I think, because I remember seeing him in a
 store there, and he wore the prettiest clothes!”

 “I guess he got lost in the shuffle,” observed Annixter. Suddenly an idea
 occurred to him. He took his resolution in both hands. He clenched his
 teeth.

 “Say! look here, Miss Hilma. What's the matter with you and I stealing
 this one for ourselves? I don't mean to dance. I don't propose to make a
 jumping-jack of myself for some galoot to give me the laugh, but we'll
 walk around. Will you? What do you say?”

 Hilma consented.

 “I'm not so VERY sorry I missed my dance with that—that—little
 clerk,” she said guiltily. “I suppose that's very bad of me, isn't it?”

 Annixter fulminated a vigorous protest.

 “I AM so warm!” murmured Hilma, fanning herself with her handkerchief;
 “and, oh! SUCH a good time as I have had! I was so afraid that I would be
 a wall-flower and sit up by mamma and papa the whole evening; and as it
 is, I have had every single dance, and even some dances I had to split.
 Oh-h!” she breathed, glancing lovingly around the barn, noting again the
 festoons of tri-coloured cambric, the Japanese lanterns, flaring lamps,
 and “decorations” of evergreen; “oh-h! it's all so lovely, just like a
 fairy story; and to think that it can't last but for one little evening,
 and that to-morrow morning one must wake up to the every-day things
 again!”

 “Well,” observed Annixter doggedly, unwilling that she should forget whom
 she ought to thank, “I did my best, and my best is as good as another
 man's, I guess.”

 Hilma overwhelmed him with a burst of gratitude which he gruffly pretended
 to deprecate. Oh, that was all right. It hadn't cost him much. He liked to
 see people having a good time himself, and the crowd did seem to be
 enjoying themselves. What did SHE think? Did things look lively enough?
 And how about herself—was she enjoying it?

 Stupidly Annixter drove the question home again, at his wits' end as to
 how to make conversation. Hilma protested volubly she would never forget
 this night, adding:

 “Dance! Oh, you don't know how I love it! I didn't know myself. I could
 dance all night and never stop once!”

 Annixter was smitten with uneasiness. No doubt this “promenading” was not
 at all to her taste. Wondering what kind of a spectacle he was about to
 make of himself, he exclaimed:

 “Want to dance now?”

 “Oh, yes!” she returned.

 They paused in their walk, and Hilma, facing him, gave herself into his
 arms. Annixter shut his teeth, the perspiration starting from his
 forehead. For five years he had abandoned dancing. Never in his best days
 had it been one of his accomplishments.

 They hesitated a moment, waiting to catch the time from the musicians.
 Another couple bore down upon them at precisely the wrong moment, jostling
 them out of step. Annixter swore under his breath. His arm still about the
 young woman, he pulled her over to one corner.

 “Now,” he muttered, “we'll try again.”

 A second time, listening to the one-two-three, one-two-three cadence of
 the musicians, they endeavoured to get under way. Annixter waited the
 fraction of a second too long and stepped on Hilma's foot. On the third
 attempt, having worked out of the corner, a pair of dancers bumped into
 them once more, and as they were recovering themselves another couple
 caromed violently against Annixter so that he all but lost his footing. He
 was in a rage. Hilma, very embarrassed, was trying not to laugh, and thus
 they found themselves, out in the middle of the floor, continually jostled
 from their position, holding clumsily to each other, stammering excuses
 into one another's faces, when Delaney arrived.

 He came with the suddenness of an explosion. There was a commotion by the
 doorway, a rolling burst of oaths, a furious stamping of hoofs, a wild
 scramble of the dancers to either side of the room, and there he was. He
 had ridden the buckskin at a gallop straight through the doorway and out
 into the middle of the floor of the barn.

 Once well inside, Delaney hauled up on the cruel spade-bit, at the same
 time driving home the spurs, and the buckskin, without halting in her
 gait, rose into the air upon her hind feet, and coming down again with a
 thunder of iron hoofs upon the hollow floor, lashed out with both heels
 simultaneously, her back arched, her head between her knees. It was the
 running buck, and had not Delaney been the hardest buster in the county,
 would have flung him headlong like a sack of sand. But he eased off the
 bit, gripping the mare's flanks with his knees, and the buckskin, having
 long since known her master, came to hand quivering, the bloody spume
 dripping from the bit upon the slippery floor.

 Delaney had arrayed himself with painful elaboration, determined to look
 the part, bent upon creating the impression, resolved that his appearance
 at least should justify his reputation of being “bad.” Nothing was lacking—neither
 the campaign hat with upturned brim, nor the dotted blue handkerchief
 knotted behind the neck, nor the heavy gauntlets stitched with red, nor—this
 above all—the bear-skin “chaparejos,” the hair trousers of the
 mountain cowboy, the pistol holster low on the thigh. But for the moment
 this holster was empty, and in his right hand, the hammer at full cock,
 the chamber loaded, the puncher flourished his teaser, an army Colt's, the
 lamplight dully reflected in the dark blue steel.

 In a second of time the dance was a bedlam. The musicians stopped with a
 discord, and the middle of the crowded floor bared itself instantly. It
 was like sand blown from off a rock; the throng of guests, carried by an
 impulse that was not to be resisted, bore back against the sides of the
 barn, overturning chairs, tripping upon each other, falling down,
 scrambling to their feet again, stepping over one another, getting behind
 each other, diving under chairs, flattening themselves against the wall—a
 wild, clamouring pell-mell, blind, deaf, panic-stricken; a confused tangle
 of waving arms, torn muslin, crushed flowers, pale faces, tangled legs,
 that swept in all directions back from the centre of the floor, leaving
 Annixter and Hilma, alone, deserted, their arms about each other, face to
 face with Delaney, mad with alcohol, bursting with remembered insult, bent
 on evil, reckless of results.

 After the first scramble for safety, the crowd fell quiet for the fraction
 of an instant, glued to the walls, afraid to stir, struck dumb and
 motionless with surprise and terror, and in the instant's silence that
 followed Annixter, his eyes on Delaney, muttered rapidly to Hilma:

 “Get back, get away to one side. The fool MIGHT shoot.”

 There was a second's respite afforded while Delaney occupied himself in
 quieting the buckskin, and in that second of time, at this moment of
 crisis, the wonderful thing occurred. Hilma, turning from Delaney, her
 hands clasped on Annixter's arm, her eyes meeting his, exclaimed:

 “You, too!”

 And that was all; but to Annixter it was a revelation. Never more alive to
 his surroundings, never more observant, he suddenly understood. For the
 briefest lapse of time he and Hilma looked deep into each other's eyes,
 and from that moment on, Annixter knew that Hilma cared.

 The whole matter was brief as the snapping of a finger. Two words and a
 glance and all was done. But as though nothing had occurred, Annixter
 pushed Hilma from him, repeating harshly:

 “Get back, I tell you. Don't you see he's got a gun? Haven't I enough on
 my hands without you?”

 He loosed her clasp and his eyes once more on Delaney, moved diagonally
 backwards toward the side of the barn, pushing Hilma from him. In the end
 he thrust her away so sharply that she gave back with a long stagger;
 somebody caught her arm and drew her in, leaving Annixter alone once more
 in the middle of the floor, his hands in his coat pockets, watchful,
 alert, facing his enemy.

 But the cow-puncher was not ready to come to grapples yet. Fearless, his
 wits gambolling under the lash of the alcohol, he wished to make the most
 of the occasion, maintaining the suspense, playing for the gallery. By
 touches of the hand and knee he kept the buckskin in continual, nervous
 movement, her hoofs clattering, snorting, tossing her head, while he,
 himself, addressing himself to Annixter, poured out a torrent of
 invective.

 “Well, strike me blind if it ain't old Buck Annixter! He was going to show
 me off Quien Sabe at the toe of his boot, was he? Well, here's your
 chance,—with the ladies to see you do it. Gives a dance, does he,
 high-falutin' hoe-down in his barn and forgets to invite his old
 broncho-bustin' friend. But his friend don't forget him; no, he don't. He
 remembers little things, does his broncho-bustin' friend. Likes to see a
 dance hisself on occasion, his friend does. Comes anyhow, trustin' his
 welcome will be hearty; just to see old Buck Annixter dance, just to show
 Buck Annixter's friends how Buck can dance—dance all by hisself, a
 little hen-on-a-hot-plate dance when his broncho-bustin' friend asks him
 so polite. A little dance for the ladies, Buck. This feature of the
 entertainment is alone worth the price of admission. Tune up, Buck.
 Attention now! I'll give you the key.”

 He “fanned” his revolver, spinning it about his index finger by the
 trigger-guard with incredible swiftness, the twirling weapon a mere blur
 of blue steel in his hand. Suddenly and without any apparent cessation of
 the movement, he fired, and a little splinter of wood flipped into the air
 at Annixter's feet.

 “Time!” he shouted, while the buckskin reared to the report. “Hold on—wait
 a minute. This place is too light to suit. That big light yonder is in my
 eyes. Look out, I'm going to throw lead.”

 A second shot put out the lamp over the musicians' stand. The assembled
 guests shrieked, a frantic, shrinking quiver ran through the crowd like
 the huddling of frightened rabbits in their pen.

 Annixter hardly moved. He stood some thirty paces from the buster, his
 hands still in his coat pockets, his eyes glistening, watchful. Excitable
 and turbulent in trifling matters, when actual bodily danger threatened he
 was of an abnormal quiet.

 “I'm watching you,” cried the other. “Don't make any mistake about that.
 Keep your hands in your COAT pockets, if you'd like to live a little
 longer, understand? And don't let me see you make a move toward your hip
 or your friends will be asked to identify you at the morgue to-morrow
 morning. When I'm bad, I'm called the Undertaker's Friend, so I am, and
 I'm that bad to-night that I'm scared of myself. They'll have to revise
 the census returns before I'm done with this place. Come on, now, I'm
 getting tired waiting. I come to see a dance.”

 “Hand over that horse, Delaney,” said Annixter, without raising his voice,
 “and clear out.”

 The other affected to be overwhelmed with infinite astonishment, his eyes
 staring. He peered down from the saddle.

 “Wh-a-a-t!” he exclaimed; “wh-a-a-t did you say? Why, I guess you must be
 looking for trouble; that's what I guess.”

 “There's where you're wrong, m'son,” muttered Annixter, partly to Delaney,
 partly to himself. “If I was looking for trouble there wouldn't be any
 guess-work about it.”

 With the words he began firing. Delaney had hardly entered the barn before
 Annixter's plan had been formed. Long since his revolver was in the pocket
 of his coat, and he fired now through the coat itself, without withdrawing
 his hands.

 Until that moment Annixter had not been sure of himself. There was no
 doubt that for the first few moments of the affair he would have welcomed
 with joy any reasonable excuse for getting out of the situation. But the
 sound of his own revolver gave him confidence. He whipped it from his
 pocket and fired again.

 Abruptly the duel began, report following report, spurts of pale blue
 smoke jetting like the darts of short spears between the two men,
 expanding to a haze and drifting overhead in wavering strata. It was quite
 probable that no thought of killing each other suggested itself to either
 Annixter or Delaney. Both fired without aiming very deliberately. To empty
 their revolvers and avoid being hit was the desire common to both. They no
 longer vituperated each other. The revolvers spoke for them.

 Long after, Annixter could recall this moment. For years he could with but
 little effort reconstruct the scene—the densely packed crowd
 flattened against the sides of the barn, the festoons of lanterns, the
 mingled smell of evergreens, new wood, sachets, and powder smoke; the
 vague clamour of distress and terror that rose from the throng of guests,
 the squealing of the buckskin, the uneven explosions of the revolvers, the
 reverberation of trampling hoofs, a brief glimpse of Harran Derrick's
 excited face at the door of the harness room, and in the open space in the
 centre of the floor, himself and Delaney, manoeuvring swiftly in a cloud
 of smoke.

 Annixter's revolver contained but six cartridges. Already it seemed to him
 as if he had fired twenty times. Without doubt the next shot was his last.
 Then what? He peered through the blue haze that with every discharge
 thickened between him and the buster. For his own safety he must “place”
 at least one shot. Delaney's chest and shoulders rose suddenly above the
 smoke close upon him as the distraught buckskin reared again. Annixter,
 for the first time during the fight, took definite aim, but before he
 could draw the trigger there was a great shout and he was aware of the
 buckskin, the bridle trailing, the saddle empty, plunging headlong across
 the floor, crashing into the line of chairs. Delaney was scrambling off
 the floor. There was blood on the buster's wrist and he no longer carried
 his revolver. Suddenly he turned and ran. The crowd parted right and left
 before him as he made toward the doorway. He disappeared.

 Twenty men promptly sprang to the buckskin's head, but she broke away, and
 wild with terror, bewildered, blind, insensate, charged into the corner of
 the barn by the musicians' stand. She brought up against the wall with
 cruel force and with impact of a sack of stones; her head was cut. She
 turned and charged again, bull-like, the blood streaming from her
 forehead. The crowd, shrieking, melted before her rush. An old man was
 thrown down and trampled. The buckskin trod upon the dragging bridle,
 somersaulted into a confusion of chairs in one corner, and came down with
 a terrific clatter in a wild disorder of kicking hoofs and splintered
 wood. But a crowd of men fell upon her, tugging at the bit, sitting on her
 head, shouting, gesticulating. For five minutes she struggled and fought;
 then, by degrees, she recovered herself, drawing great sobbing breaths at
 long intervals that all but burst the girths, rolling her eyes in
 bewildered, supplicating fashion, trembling in every muscle, and starting
 and shrinking now and then like a young girl in hysterics. At last she lay
 quiet. The men allowed her to struggle to her feet. The saddle was removed
 and she was led to one of the empty stalls, where she remained the rest of
 the evening, her head low, her pasterns quivering, turning her head
 apprehensively from time to time, showing the white of one eye and at long
 intervals heaving a single prolonged sigh.

 And an hour later the dance was progressing as evenly as though nothing in
 the least extraordinary had occurred. The incident was closed—that
 abrupt swoop of terror and impending death dropping down there from out
 the darkness, cutting abruptly athwart the gayety of the moment, come and
 gone with the swiftness of a thunderclap. Many of the women had gone home,
 taking their men with them; but the great bulk of the crowd still
 remained, seeing no reason why the episode should interfere with the
 evening's enjoyment, resolved to hold the ground for mere bravado, if for
 nothing else. Delaney would not come back, of that everybody was
 persuaded, and in case he should, there was not found wanting fully half a
 hundred young men who would give him a dressing down, by jingo! They had
 been too surprised to act when Delaney had first appeared, and before they
 knew where they were at, the buster had cleared out. In another minute,
 just another second, they would have shown him—yes, sir, by jingo!—ah,
 you bet!

 On all sides the reminiscences began to circulate. At least one man in
 every three had been involved in a gun fight at some time of his life.
 “Ah, you ought to have seen in Yuba County one time—” “Why, in Butte
 County in the early days—” “Pshaw! this to-night wasn't anything!
 Why, once in a saloon in Arizona when I was there—” and so on, over
 and over again. Osterman solemnly asserted that he had seen a greaser sawn
 in two in a Nevada sawmill. Old Broderson had witnessed a Vigilante
 lynching in '55 on California Street in San Francisco. Dyke recalled how
 once in his engineering days he had run over a drunk at a street crossing.
 Gethings of the San Pablo had taken a shot at a highwayman. Hooven had
 bayonetted a French Chasseur at Sedan. An old Spanish-Mexican, a
 centenarian from Guadalajara, remembered Fremont's stand on a mountain top
 in San Benito County. The druggist had fired at a burglar trying to break
 into his store one New Year's eve. Young Vacca had seen a dog shot in
 Guadalajara. Father Sarria had more than once administered the sacraments
 to Portuguese desperadoes dying of gunshot wounds. Even the women recalled
 terrible scenes. Mrs. Cutter recounted to an interested group how she had
 seen a claim jumped in Placer County in 1851, when three men were shot,
 falling in a fusillade of rifle shots, and expiring later upon the floor
 of her kitchen while she looked on. Mrs. Dyke had been in a stage hold-up,
 when the shotgun messenger was murdered. Stories by the hundreds went the
 round of the company. The air was surcharged with blood, dying groans, the
 reek of powder smoke, the crack of rifles. All the legends of '49, the
 violent, wild life of the early days, were recalled to view, defiling
 before them there in an endless procession under the glare of paper
 lanterns and kerosene lamps.

 But the affair had aroused a combative spirit amongst the men of the
 assembly. Instantly a spirit of aggression, of truculence, swelled up
 underneath waistcoats and starched shirt bosoms. More than one offender
 was promptly asked to “step outside.” It was like young bucks excited by
 an encounter of stags, lowering their horns upon the slightest
 provocation, showing off before the does and fawns. Old quarrels were
 remembered. One sought laboriously for slights and insults, veiled in
 ordinary conversation. The sense of personal honour became refined to a
 delicate, fine point. Upon the slightest pretext there was a haughty
 drawing up of the figure, a twisting of the lips into a smile of scorn.
 Caraher spoke of shooting S. Behrman on sight before the end of the week.
 Twice it became necessary to separate Hooven and Cutter, renewing their
 quarrel as to the ownership of the steer. All at once Minna Hooven's
 “partner” fell upon the gayly apparelled clerk from Bonneville, pummelling
 him with his fists, hustling him out of the hall, vociferating that Miss
 Hooven had been grossly insulted. It took three men to extricate the clerk
 from his clutches, dazed, gasping, his collar unfastened and sticking up
 into his face, his eyes staring wildly into the faces of the crowd.

 But Annixter, bursting with pride, his chest thrown out, his chin in the
 air, reigned enthroned in a circle of adulation. He was the Hero. To shake
 him by the hand was an honour to be struggled for. One clapped him on the
 back with solemn nods of approval. “There's the BOY for you;” “There was
 nerve for you;” “What's the matter with Annixter?” “How about THAT for
 sand, and how was THAT for a SHOT?” “Why, Apache Kid couldn't have
 bettered that.” “Cool enough.” “Took a steady eye and a sure hand to make
 a shot like that.” “There was a shot that would be told about in Tulare
 County fifty years to come.”

 Annixter had refrained from replying, all ears to this conversation,
 wondering just what had happened. He knew only that Delaney had run,
 leaving his revolver and a spatter of blood behind him. By degrees,
 however, he ascertained that his last shot but one had struck Delaney's
 pistol hand, shattering it and knocking the revolver from his grip. He was
 overwhelmed with astonishment. Why, after the shooting began he had not so
 much as seen Delaney with any degree of plainness. The whole affair was a
 whirl.

 “Well, where did YOU learn to shoot THAT way?” some one in the crowd
 demanded. Annixter moved his shoulders with a gesture of vast unconcern.

 “Oh,” he observed carelessly, “it's not my SHOOTING that ever worried ME,
 m'son.”

 The crowd gaped with delight. There was a great wagging of heads.

 “Well, I guess not.”

 “No, sir, not much.”

 “Ah, no, you bet not.”

 When the women pressed around him, shaking his hands, declaring that he
 had saved their daughters' lives, Annixter assumed a pose of superb
 deprecation, the modest self-obliteration of the chevalier. He delivered
 himself of a remembered phrase, very elegant, refined. It was Lancelot
 after the tournament, Bayard receiving felicitations after the battle.

 “Oh, don't say anything about it,” he murmured. “I only did what any man
 would have done in my place.”

 To restore completely the equanimity of the company, he announced supper.
 This he had calculated as a tremendous surprise. It was to have been
 served at mid-night, but the irruption of Delaney had dislocated the order
 of events, and the tables were brought in an hour ahead of time. They were
 arranged around three sides of the barn and were loaded down with cold
 roasts of beef, cold chickens and cold ducks, mountains of sandwiches,
 pitchers of milk and lemonade, entire cheeses, bowls of olives, plates of
 oranges and nuts. The advent of this supper was received with a volley of
 applause. The musicians played a quick step. The company threw themselves
 upon the food with a great scraping of chairs and a vast rustle of
 muslins, tarletans, and organdies; soon the clatter of dishes was a
 veritable uproar. The tables were taken by assault. One ate whatever was
 nearest at hand, some even beginning with oranges and nuts and ending with
 beef and chicken. At the end the paper caps were brought on, together with
 the ice cream. All up and down the tables the pulled “crackers” snapped
 continually like the discharge of innumerable tiny rifles.

 The caps of tissue paper were put on—“Phrygian Bonnets,” “Magicians'
 Caps,” “Liberty Caps;” the young girls looked across the table at their
 vis-a-vis with bursts of laughter and vigorous clapping of the hands.

 The harness room crowd had a table to themselves, at the head of which sat
 Annixter and at the foot Harran. The gun fight had sobered Presley
 thoroughly. He sat by the side of Vanamee, who ate but little, preferring
 rather to watch the scene with calm observation, a little contemptuous
 when the uproar around the table was too boisterous, savouring of
 intoxication. Osterman rolled bullets of bread and shot them with
 astonishing force up and down the table, but the others—Dyke, old
 Broderson, Caraher, Harran Derrick, Hooven, Cutter, Garnett of the Ruby
 rancho, Keast from the ranch of the same name, Gethings of the San Pablo,
 and Chattern of the Bonanza—occupied themselves with eating as much
 as they could before the supper gave out. At a corner of the table,
 speechless, unobserved, ignored, sat Dabney, of whom nothing was known but
 his name, the silent old man who made no friends. He ate and drank
 quietly, dipping his sandwich in his lemonade.

 Osterman ate all the olives he could lay his hands on, a score of them,
 fifty of them, a hundred of them. He touched no crumb of anything else.
 Old Broderson stared at him, his jaw fallen. Osterman declared he had once
 eaten a thousand on a bet. The men called each others' attention to him.
 Delighted to create a sensation, Osterman persevered. The contents of an
 entire bowl disappeared in his huge, reptilian slit of a mouth. His cheeks
 of brownish red were extended, his bald forehead glistened. Colics seized
 upon him. His stomach revolted. It was all one with him. He was satisfied,
 contented. He was astonishing the people.

 “Once I swallowed a tree toad.” he told old Broderson, “by mistake. I was
 eating grapes, and the beggar lived in me three weeks. In rainy weather he
 would sing. You don't believe that,” he vociferated. “Haven't I got the
 toad at home now in a bottle of alcohol.”

 And the old man, never doubting, his eyes starting, wagged his head in
 amazement.

 “Oh, yes,” cried Caraher, the length of the table, “that's a pretty good
 one. Tell us another.”

 “That reminds me of a story,” hazarded old Broderson uncertainly; “once
 when I was a lad in Ukiah, fifty years.”

 “Oh, yes,” cried half a dozen voices, “THAT'S a pretty good one. Tell us
 another.”

 “Eh—wh—what?” murmured Broderson, looking about him. “I—I
 don't know. It was Ukiah. You—you—you mix me all up.”

 As soon as supper was over, the floor was cleared again. The guests
 clamoured for a Virginia reel. The last quarter of the evening, the time
 of the most riotous fun, was beginning. The young men caught the girls who
 sat next to them. The orchestra dashed off into a rollicking movement. The
 two lines were formed. In a second of time the dance was under way again;
 the guests still wearing the Phrygian bonnets and liberty caps of pink and
 blue tissue paper.

 But the group of men once more adjourned to the harness room. Fresh boxes
 of cigars were opened; the seventh bowl of fertiliser was mixed. Osterman
 poured the dregs of a glass of it upon his bald head, declaring that he
 could feel the hair beginning to grow.

 But suddenly old Broderson rose to his feet.

 “Aha,” he cackled, “I'M going to have a dance, I am. Think I'm too old?
 I'll show you young fellows. I'm a regular old ROOSTER when I get
 started.”

 He marched out into the barn, the others following, holding their sides.
 He found an aged Mexican woman by the door and hustled her, all confused
 and giggling, into the Virginia reel, then at its height. Every one
 crowded around to see. Old Broderson stepped off with the alacrity of a
 colt, snapping his fingers, slapping his thigh, his mouth widening in an
 excited grin. The entire company of the guests shouted. The City Band
 redoubled their efforts; and the old man, losing his head, breathless,
 gasping, dislocated his stiff joints in his efforts. He became possessed,
 bowing, scraping, advancing, retreating, wagging his beard, cutting
 pigeons' wings, distraught with the music, the clamour, the applause, the
 effects of the fertiliser.

 Annixter shouted:

 “Nice eye, Santa Claus.”

 But Annixter's attention wandered. He searched for Hilma Tree, having
 still in mind the look in her eyes at that swift moment of danger. He had
 not seen her since then. At last he caught sight of her. She was not
 dancing, but, instead, was sitting with her “partner” at the end of the
 barn near her father and mother, her eyes wide, a serious expression on
 her face, her thoughts, no doubt, elsewhere. Annixter was about to go to
 her when he was interrupted by a cry.

 Old Broderson, in the midst of a double shuffle, had clapped his hand to
 his side with a gasp, which he followed by a whoop of anguish. He had got
 a stitch or had started a twinge somewhere. With a gesture of resignation,
 he drew himself laboriously out of the dance, limping abominably, one leg
 dragging. He was heard asking for his wife. Old Mrs. Broderson took him in
 charge. She jawed him for making an exhibition of himself, scolding as
 though he were a ten-year-old.

 “Well, I want to know!” she exclaimed, as he hobbled off, dejected and
 melancholy, leaning upon her arm, “thought he had to dance, indeed! What
 next? A gay old grandpa, this. He'd better be thinking of his coffin.”

 It was almost midnight. The dance drew towards its close in a storm of
 jubilation. The perspiring musicians toiled like galley slaves; the guests
 singing as they danced.

 The group of men reassembled in the harness room. Even Magnus Derrick
 condescended to enter and drink a toast. Presley and Vanamee, still
 holding themselves aloof, looked on, Vanamee more and more disgusted.
 Dabney, standing to one side, overlooked and forgotten, continued to sip
 steadily at his glass, solemn, reserved. Garnett of the Ruby rancho, Keast
 from the ranch of the same name, Gethings of the San Pablo, and Chattern
 of the Bonanza, leaned back in their chairs, their waist-coats unbuttoned,
 their legs spread wide, laughing—they could not tell why. Other
 ranchers, men whom Annixter had never seen, appeared in the room, wheat
 growers from places as far distant as Goshen and Pixley; young men and
 old, proprietors of veritable principalities, hundreds of thousands of
 acres of wheat lands, a dozen of them, a score of them; men who were
 strangers to each other, but who made it a point to shake hands with
 Magnus Derrick, the “prominent man” of the valley. Old Broderson, whom
 every one had believed had gone home, returned, though much sobered, and
 took his place, refusing, however, to drink another spoonful.

 Soon the entire number of Annixter's guests found themselves in two
 companies, the dancers on the floor of the barn, frolicking through the
 last figures of the Virginia reel and the boisterous gathering of men in
 the harness room, downing the last quarts of fertiliser. Both assemblies
 had been increased. Even the older people had joined in the dance, while
 nearly every one of the men who did not dance had found their way into the
 harness room. The two groups rivalled each other in their noise. Out on
 the floor of the barn was a very whirlwind of gayety, a tempest of
 laughter, hand-clapping and cries of amusement. In the harness room the
 confused shouting and singing, the stamping of heavy feet, set a quivering
 reverberation in the oil of the kerosene lamps, the flame of the candles
 in the Japanese lanterns flaring and swaying in the gusts of hilarity. At
 intervals, between the two, one heard the music, the wailing of the
 violins, the vigorous snarling of the cornet, and the harsh, incessant
 rasping of the snare drum.

 And at times all these various sounds mingled in a single vague note,
 huge, clamorous, that rose up into the night from the colossal,
 reverberating compass of the barn and sent its echoes far off across the
 unbroken levels of the surrounding ranches, stretching out to infinity
 under the clouded sky, calm, mysterious, still.

 Annixter, the punch bowl clasped in his arms, was pouring out the last
 spoonful of liquor into Caraher's glass when he was aware that some one
 was pulling at the sleeve of his coat. He set down the punch bowl.

 “Well, where did YOU come from?” he demanded.

 It was a messenger from Bonneville, the uniformed boy that the telephone
 company employed to carry messages. He had just arrived from town on his
 bicycle, out of breath and panting.

 “Message for you, sir. Will you sign?”

 He held the book to Annixter, who signed the receipt, wondering.

 The boy departed, leaving a thick envelope of yellow paper in Annixter's
 hands, the address typewritten, the word “Urgent” written in blue pencil
 in one corner.

 Annixter tore it open. The envelope contained other sealed envelopes, some
 eight or ten of them, addressed to Magnus Derrick, Osterman, Broderson,
 Garnett, Keast, Gethings, Chattern, Dabney, and to Annixter himself.

 Still puzzled, Annixter distributed the envelopes, muttering to himself:

 “What's up now?”

 The incident had attracted attention. A comparative quiet followed, the
 guests following the letters with their eyes as they were passed around
 the table. They fancied that Annixter had arranged a surprise.

 Magnus Derrick, who sat next to Annixter, was the first to receive his
 letter. With a word of excuse he opened it.

 “Read it, read it, Governor,” shouted a half-dozen voices. “No secrets,
 you know. Everything above board here to-night.”

 Magnus cast a glance at the contents of the letter, then rose to his feet
 and read:

 Magnus Derrick,

 Bonneville, Tulare Co., Cal.

 Dear Sir:

 By regrade of October 1st, the value of the railroad land you

 occupy, included in your ranch of Los Muertos, has been fixed at

 $27.00 per acre. The land is now for sale at that price to any

 one.

 Yours, etc.,

 CYRUS BLAKELEE RUGGLES,

 Land Agent, P. and S. W. R. R.

 S. BEHRMAN,

 Local Agent, P. and S. W. R. R.

 In the midst of the profound silence that followed, Osterman was heard to
 exclaim grimly:

 “THAT'S a pretty good one. Tell us another.”

 But for a long moment this was the only remark.

 The silence widened, broken only by the sound of torn paper as Annixter,
 Osterman, old Broderson, Garnett, Keast, Gethings, Chattern, and Dabney
 opened and read their letters. They were all to the same effect, almost
 word for word like the Governor's. Only the figures and the proper names
 varied. In some cases the price per acre was twenty-two dollars. In
 Annixter's case it was thirty.

 “And—and the company promised to sell to me, to—to all of us,”
 gasped old Broderson, “at TWO DOLLARS AND A HALF an acre.”

 It was not alone the ranchers immediately around Bonneville who would be
 plundered by this move on the part of the Railroad. The “alternate
 section” system applied throughout all the San Joaquin. By striking at the
 Bonneville ranchers a terrible precedent was established. Of the crowd of
 guests in the harness room alone, nearly every man was affected, every man
 menaced with ruin. All of a million acres was suddenly involved.

 Then suddenly the tempest burst. A dozen men were on their feet in an
 instant, their teeth set, their fists clenched, their faces purple with
 rage. Oaths, curses, maledictions exploded like the firing of successive
 mines. Voices quivered with wrath, hands flung upward, the fingers hooked,
 prehensile, trembled with anger. The sense of wrongs, the injustices, the
 oppression, extortion, and pillage of twenty years suddenly culminated and
 found voice in a raucous howl of execration. For a second there was
 nothing articulate in that cry of savage exasperation, nothing even
 intelligent. It was the human animal hounded to its corner, exploited,
 harried to its last stand, at bay, ferocious, terrible, turning at last
 with bared teeth and upraised claws to meet the death grapple. It was the
 hideous squealing of the tormented brute, its back to the wall, defending
 its lair, its mate and its whelps, ready to bite, to rend, to trample, to
 batter out the life of The Enemy in a primeval, bestial welter of blood
 and fury.

 The roar subsided to intermittent clamour, in the pauses of which the
 sounds of music and dancing made themselves audible once more.

 “S. Behrman again,” vociferated Harran Derrick.

 “Chose his moment well,” muttered Annixter. “Hits his hardest when we're
 all rounded up having a good time.”

 “Gentlemen, this is ruin.”

 “What's to be done now?”

 “FIGHT! My God! do you think we are going to stand this? Do you think we
 CAN?”

 The uproar swelled again. The clearer the assembly of ranchers understood
 the significance of this move on the part of the Railroad, the more
 terrible it appeared, the more flagrant, the more intolerable. Was it
 possible, was it within the bounds of imagination that this tyranny should
 be contemplated? But they knew—past years had driven home the lesson—the
 implacable, iron monster with whom they had to deal, and again and again
 the sense of outrage and oppression lashed them to their feet, their
 mouths wide with curses, their fists clenched tight, their throats hoarse
 with shouting.

 “Fight! How fight? What ARE you going to do?”

 “If there's a law in this land”

 “If there is, it is in Shelgrim's pocket. Who owns the courts in
 California? Ain't it Shelgrim?”

 “God damn him.”

 “Well, how long are you going to stand it? How long before you'll settle
 up accounts with six inches of plugged gas-pipe?”

 “And our contracts, the solemn pledges of the corporation to sell to us
 first of all——”

 “And now the land is for sale to anybody.”

 “Why, it is a question of my home. Am I to be turned out? Why, I have put
 eight thousand dollars into improving this land.”

 “And I six thousand, and now that I have, the Railroad grabs it.”

 “And the system of irrigating ditches that Derrick and I have been laying
 out. There's thousands of dollars in that!”

 “I'll fight this out till I've spent every cent of my money.”

 “Where? In the courts that the company owns?”

 “Think I am going to give in to this? Think I am to get off my land? By
 God, gentlemen, law or no law, railroad or no railroad, I—WILL—NOT.”

 “Nor I.”

 “Nor I.”

 “Nor I.”

 “This is the last. Legal means first; if those fail—the shotgun.”

 “They can kill me. They can shoot me down, but I'll die—die fighting
 for my home—before I'll give in to this.”

 At length Annixter made himself heard:

 “All out of the room but the ranch owners,” he shouted. “Hooven, Caraher,
 Dyke, you'll have to clear out. This is a family affair. Presley, you and
 your friend can remain.”

 Reluctantly the others filed through the door. There remained in the
 harness room—besides Vanamee and Presley—Magnus Derrick,
 Annixter, old Broderson Harran, Garnett from the Ruby rancho, Keast from
 the ranch of the same name, Gethings of the San Pablo, Chattern of the
 Bonanza, about a score of others, ranchers from various parts of the
 county, and, last of all, Dabney, ignored, silent, to whom nobody spoke
 and who, as yet, had not uttered a word. But the men who had been asked to
 leave the harness room spread the news throughout the barn. It was
 repeated from lip to lip. One by one the guests dropped out of the dance.
 Groups were formed. By swift degrees the gayety lapsed away. The Virginia
 reel broke up. The musicians ceased playing, and in the place of the
 noisy, effervescent revelry of the previous half hour, a subdued murmur
 filled all the barn, a mingling of whispers, lowered voices, the coming
 and going of light footsteps, the uneasy shifting of positions, while from
 behind the closed doors of the harness room came a prolonged, sullen hum
 of anger and strenuous debate. The dance came to an abrupt end. The
 guests, unwilling to go as yet, stunned, distressed, stood clumsily about,
 their eyes vague, their hands swinging at their sides, looking stupidly
 into each others' faces. A sense of impending calamity, oppressive,
 foreboding, gloomy, passed through the air overhead in the night, a long
 shiver of anguish and of terror, mysterious, despairing.

 In the harness room, however, the excitement continued unchecked. One
 rancher after another delivered himself of a torrent of furious words.
 There was no order, merely the frenzied outcry of blind fury. One spirit
 alone was common to all—resistance at whatever cost and to whatever
 lengths.

 Suddenly Osterman leaped to his feet, his bald head gleaming in the
 lamp-light, his red ears distended, a flood of words filling his great,
 horizontal slit of a mouth, his comic actor's face flaming. Like the hero
 of a melodrama, he took stage with a great sweeping gesture.

 “ORGANISATION,” he shouted, “that must be our watch-word. The curse of the
 ranchers is that they fritter away their strength. Now, we must stand
 together, now, NOW. Here's the crisis, here's the moment. Shall we meet
 it? I CALL FOR THE LEAGUE. Not next week, not to-morrow, not in the
 morning, but now, now, now, this very moment, before we go out of that
 door. Every one of us here to join it, to form the beginnings of a vast
 organisation, banded together to death, if needs be, for the protection of
 our rights and homes. Are you ready? Is it now or never? I call for the
 League.”

 Instantly there was a shout. With an actor's instinct, Osterman had spoken
 at the precise psychological moment. He carried the others off their feet,
 glib, dexterous, voluble. Just what was meant by the League the others did
 not know, but it was something, a vague engine, a machine with which to
 fight. Osterman had not done speaking before the room rang with outcries,
 the crowd of men shouting, for what they did not know.

 “The League! The League!”

 “Now, to-night, this moment; sign our names before we leave.”

 “He's right. Organisation! The League!”

 “We have a committee at work already,” Osterman vociferated. “I am a
 member, and also Mr. Broderson, Mr. Annixter, and Mr. Harran Derrick. What
 our aims are we will explain to you later. Let this committee be the
 nucleus of the League—temporarily, at least. Trust us. We are
 working for you and with you. Let this committee be merged into the larger
 committee of the League, and for President of the League”—he paused
 the fraction of a second—“for President there can be but one name
 mentioned, one man to whom we all must look as leader—Magnus
 Derrick.”

 The Governor's name was received with a storm of cheers. The harness room
 reechoed with shouts of:

 “Derrick! Derrick!”

 “Magnus for President!”

 “Derrick, our natural leader.”

 “Derrick, Derrick, Derrick for President.”

 Magnus rose to his feet. He made no gesture. Erect as a cavalry officer,
 tall, thin, commanding, he dominated the crowd in an instant. There was a
 moment's hush. “Gentlemen,” he said, “if organisation is a good word,
 moderation is a better one. The matter is too grave for haste. I would
 suggest that we each and severally return to our respective homes for the
 night, sleep over what has happened, and convene again to-morrow, when we
 are calmer and can approach this affair in a more judicious mood. As for
 the honour with which you would inform me, I must affirm that that, too,
 is a matter for grave deliberation. This League is but a name as yet. To
 accept control of an organisation whose principles are not yet fixed is a
 heavy responsibility. I shrink from it—”

 But he was allowed to proceed no farther. A storm of protest developed.
 There were shouts of:

 “No, no. The League to-night and Derrick for President.”

 “We have been moderate too long.”

 “The League first, principles afterward.”

 “We can't wait,” declared Osterman. “Many of us cannot attend a meeting
 to-morrow. Our business affairs would prevent it. Now we are all together.
 I propose a temporary chairman and secretary be named and a ballot be
 taken. But first the League. Let us draw up a set of resolutions to stand
 together, for the defence of our homes, to death, if needs be, and each
 man present affix his signature thereto.”

 He subsided amidst vigorous applause. The next quarter of an hour was a
 vague confusion, every one talking at once, conversations going on in low
 tones in various corners of the room. Ink, pens, and a sheaf of foolscap
 were brought from the ranch house. A set of resolutions was draughted,
 having the force of a pledge, organising the League of Defence. Annixter
 was the first to sign. Others followed, only a few holding back, refusing
 to join till they had thought the matter over. The roll grew; the paper
 circulated about the table; each signature was welcomed by a salvo of
 cheers. At length, it reached Harran Derrick, who signed amid tremendous
 uproar. He released the pen only to shake a score of hands.

 “Now, Magnus Derrick.”

 “Gentlemen,” began the Governor, once more rising, “I beg of you to allow
 me further consideration. Gentlemen—”

 He was interrupted by renewed shouting.

 “No, no, now or never. Sign, join the League.”

 “Don't leave us. We look to you to help.”

 But presently the excited throng that turned their faces towards the
 Governor were aware of a new face at his elbow. The door of the harness
 room had been left unbolted and Mrs. Derrick, unable to endure the
 heart-breaking suspense of waiting outside, had gathered up all her
 courage and had come into the room. Trembling, she clung to Magnus's arm,
 her pretty light-brown hair in disarray, her large young girl's eyes wide
 with terror and distrust. What was about to happen she did not understand,
 but these men were clamouring for Magnus to pledge himself to something,
 to some terrible course of action, some ruthless, unscrupulous battle to
 the death with the iron-hearted monster of steel and steam. Nerved with a
 coward's intrepidity, she, who so easily obliterated herself, had found
 her way into the midst of this frantic crowd, into this hot, close room,
 reeking of alcohol and tobacco smoke, into this atmosphere surcharged with
 hatred and curses. She seized her husband's arm imploring, distraught with
 terror.

 “No, no,” she murmured; “no, don't sign.”

 She was the feather caught in the whirlwind. En masse, the crowd surged
 toward the erect figure of the Governor, the pen in one hand, his wife's
 fingers in the other, the roll of signatures before him. The clamour was
 deafening; the excitement culminated brusquely. Half a hundred hands
 stretched toward him; thirty voices, at top pitch, implored, expostulated,
 urged, almost commanded. The reverberation of the shouting was as the
 plunge of a cataract.

 It was the uprising of The People; the thunder of the outbreak of revolt;
 the mob demanding to be led, aroused at last, imperious, resistless,
 overwhelming. It was the blind fury of insurrection, the brute,
 many-tongued, red-eyed, bellowing for guidance, baring its teeth,
 unsheathing its claws, imposing its will with the abrupt, resistless
 pressure of the relaxed piston, inexorable, knowing no pity.

 “No, no,” implored Annie Derrick. “No, Magnus, don't sign.”

 “He must,” declared Harran, shouting in her ear to make himself heard, “he
 must. Don't you understand?”

 Again the crowd surged forward, roaring. Mrs. Derrick was swept back,
 pushed to one side. Her husband no longer belonged to her. She paid the
 penalty for being the wife of a great man. The world, like a colossal iron
 wedge, crushed itself between. She was thrust to the wall. The throng of
 men, stamping, surrounded Magnus; she could no longer see him, but,
 terror-struck, she listened. There was a moment's lull, then a vast
 thunder of savage jubilation. Magnus had signed.

 Harran found his mother leaning against the wall, her hands shut over her
 ears; her eyes, dilated with fear, brimming with tears. He led her from
 the harness room to the outer room, where Mrs. Tree and Hilma took charge
 of her, and then, impatient, refusing to answer the hundreds of anxious
 questions that assailed him, hurried back to the harness room. Already the
 balloting was in progress, Osterman acting as temporary chairman on the
 very first ballot he was made secretary of the League pro tem., and Magnus
 unanimously chosen for its President. An executive committee was formed,
 which was to meet the next day at the Los Muertos ranch house.

 It was half-past one o'clock. In the barn outside the greater number of
 the guests had departed. Long since the musicians had disappeared. There
 only remained the families of the ranch owners involved in the meeting in
 the harness room. These huddled in isolated groups in corners of the
 garish, echoing barn, the women in their wraps, the young men with their
 coat collars turned up against the draughts that once more made themselves
 felt.

 For a long half hour the loud hum of eager conversation continued to issue
 from behind the door of the harness room. Then, at length, there was a
 prolonged scraping of chairs. The session was over. The men came out in
 groups, searching for their families.

 At once the homeward movement began. Every one was worn out. Some of the
 ranchers' daughters had gone to sleep against their mothers' shoulders.

 Billy, the stableman, and his assistant were awakened, and the teams were
 hitched up. The stable yard was full of a maze of swinging lanterns and
 buggy lamps. The horses fretted, champing the bits; the carry-alls creaked
 with the straining of leather and springs as they received their loads. At
 every instant one heard the rattle of wheels as vehicle after vehicle
 disappeared in the night.

 A fine, drizzling rain was falling, and the lamps began to show dim in a
 vague haze of orange light.

 Magnus Derrick was the last to go. At the doorway of the barn he found
 Annixter, the roll of names—which it had been decided he was to keep
 in his safe for the moment—under his arm. Silently the two shook
 hands. Magnus departed. The grind of the wheels of his carry-all grated
 sharply on the gravel of the driveway in front of the ranch house, then,
 with a hollow roll across a little plank bridge, gained the roadway. For a
 moment the beat of the horses' hoofs made itself heard on the roadway. It
 ceased. Suddenly there was a great silence.

 Annixter, in the doorway of the great barn, stood looking about him for a
 moment, alone, thoughtful. The barn was empty. That astonishing evening
 had come to an end. The whirl of things and people, the crowd of dancers,
 Delaney, the gun fight, Hilma Tree, her eyes fixed on him in mute
 confession, the rabble in the harness room, the news of the regrade, the
 fierce outburst of wrath, the hasty organising of the League, all went
 spinning confusedly through his recollection. But he was exhausted. Time
 enough in the morning to think it all over. By now it was raining sharply.
 He put the roll of names into his inside pocket, threw a sack over his
 head and shoulders, and went down to the ranch house.

 But in the harness room, lighted by the glittering lanterns and flaring
 lamps, in the midst of overturned chairs, spilled liquor, cigar stumps,
 and broken glasses, Vanamee and Presley still remained talking, talking.
 At length, they rose, and came out upon the floor of the barn and stood
 for a moment looking about them.

 Billy, the stableman, was going the rounds of the walls, putting out light
 after light. By degrees, the vast interior was growing dim. Upon the roof
 overhead the rain drummed incessantly, the eaves dripping. The floor was
 littered with pine needles, bits of orange peel, ends and fragments of
 torn organdies and muslins and bits of tissue paper from the “Phrygian
 Bonnets” and “Liberty Caps.” The buckskin mare in the stall, dozing on
 three legs, changed position with a long sigh. The sweat stiffening the
 hair upon her back and loins, as it dried, gave off a penetrating,
 ammoniacal odour that mingled with the stale perfume of sachet and wilted
 flowers.

 Presley and Vanamee stood looking at the deserted barn. There was a long
 silence. Then Presley said:

 “Well... what do you think of it all?”

 “I think,” answered Vanamee slowly, “I think that there was a dance in
 Brussels the night before Waterloo.”

 BOOK II

 CHAPTER I

 In his office at San Francisco, seated before a massive desk of polished
 redwood, very ornate, Lyman Derrick sat dictating letters to his
 typewriter, on a certain morning early in the spring of the year. The
 subdued monotone of his voice proceeded evenly from sentence to sentence,
 regular, precise, businesslike.

 “I have the honour to acknowledge herewith your favour of the 14th
 instant, and in reply would state——”

 “Please find enclosed draft upon New Orleans to be applied as per our
 understanding——”

 “In answer to your favour No. 1107, referring to the case of the City and
 County of San Francisco against Excelsior Warehouse & Storage Co., I
 would say——”

 His voice continued, expressionless, measured, distinct. While he spoke,
 he swung slowly back and forth in his leather swivel chair, his elbows
 resting on the arms, his pop eyes fixed vaguely upon the calendar on the
 opposite wall, winking at intervals when he paused, searching for a word.

 “That's all for the present,” he said at length.

 Without reply, the typewriter rose and withdrew, thrusting her pencil into
 the coil of her hair, closing the door behind her, softly, discreetly.

 When she had gone, Lyman rose, stretching himself putting up three fingers
 to hide his yawn. To further loosen his muscles, he took a couple of turns
 the length of he room, noting with satisfaction its fine appointments, the
 padded red carpet, the dull olive green tint of the walls, the few choice
 engravings—portraits of Marshall, Taney, Field, and a coloured
 lithograph—excellently done—of the Grand Canyon of the
 Colorado—the deep-seated leather chairs, the large and crowded
 bookcase (topped with a bust of James Lick, and a huge greenish globe),
 the waste basket of woven coloured grass, made by Navajo Indians, the
 massive silver inkstand on the desk, the elaborate filing cabinet,
 complete in every particular, and the shelves of tin boxes, padlocked,
 impressive, grave, bearing the names of clients, cases and estates.

 He was between thirty-one and thirty-five years of age. Unlike Harran, he
 resembled his mother, but he was much darker than Annie Derrick and his
 eyes were much fuller, the eyeball protruding, giving him a pop-eyed,
 foreign expression, quite unusual and unexpected. His hair was black, and
 he wore a small, tight, pointed mustache, which he was in the habit of
 pushing delicately upward from the corners of his lips with the ball of
 his thumb, the little finger extended. As often as he made this gesture,
 he prefaced it with a little twisting gesture of the forearm in order to
 bring his cuff into view, and, in fact, this movement by itself was
 habitual.

 He was dressed carefully, his trousers creased, a pink rose in his lapel.
 His shoes were of patent leather, his cutaway coat was of very rough black
 cheviot, his double-breasted waistcoat of tan covered cloth with buttons
 of smoked pearl. An Ascot scarf—a great puff of heavy black silk—was
 at his neck, the knot transfixed by a tiny golden pin set off with an opal
 and four small diamonds.

 At one end of the room were two great windows of plate glass, and pausing
 at length before one of these, Lyman selected a cigarette from his curved
 box of oxydized silver, lit it and stood looking down and out, willing to
 be idle for a moment, amused and interested in the view.

 His office was on the tenth floor of the EXCHANGE BUILDING, a beautiful,
 tower-like affair of white stone, that stood on the corner of Market
 Street near its intersection with Kearney, the most imposing office
 building of the city.

 Below him the city swarmed tumultuous through its grooves, the cable-cars
 starting and stopping with a gay jangling of bells and a strident whirring
 of jostled glass windows. Drays and carts clattered over the cobbles, and
 an incessant shuffling of thousands of feet rose from the pavement. Around
 Lotta's fountain the baskets of the flower sellers, crammed with
 chrysanthemums, violets, pinks, roses, lilies, hyacinths, set a brisk note
 of colour in the grey of the street.

 But to Lyman's notion the general impression of this centre of the city's
 life was not one of strenuous business activity. It was a continuous
 interest in small things, a people ever willing to be amused at trifles,
 refusing to consider serious matters—good-natured, allowing
 themselves to be imposed upon, taking life easily—generous,
 companionable, enthusiastic; living, as it were, from day to day, in a
 place where the luxuries of life were had without effort; in a city that
 offered to consideration the restlessness of a New York, without its
 earnestness; the serenity of a Naples, without its languor; the romance of
 a Seville, without its picturesqueness.

 As Lyman turned from the window, about to resume his work, the office boy
 appeared at the door.

 “The man from the lithograph company, sir,” announced the boy.

 “Well, what does he want?” demanded Lyman, adding, however, upon the
 instant: “Show him in.”

 A young man entered, carrying a great bundle, which he deposited on a
 chair, with a gasp of relief, exclaiming, all out of breath:

 “From the Standard Lithograph Company.”

 “What is?”

 “Don't know,” replied the other. “Maps, I guess.”

 “I don't want any maps. Who sent them? I guess you're mistaken.” Lyman
 tore the cover from the top of the package, drawing out one of a great
 many huge sheets of white paper, folded eight times. Suddenly, he uttered
 an exclamation:

 “Ah, I see. They ARE maps. But these should not have come here. They are
 to go to the regular office for distribution.” He wrote a new direction on
 the label of the package: “Take them to that address,” he went on. “I'll
 keep this one here. The others go to that address. If you see Mr. Darrell,
 tell him that Mr. Derrick—you get the name—Mr. Derrick may not
 be able to get around this afternoon, but to go ahead with any business
 just the same.”

 The young man departed with the package and Lyman, spreading out the map
 upon the table, remained for some time studying it thoughtfully.

 It was a commissioner's official railway map of the State of California,
 completed to March 30th of that year. Upon it the different railways of
 the State were accurately plotted in various colours, blue, green, yellow.
 However, the blue, the yellow, and the green were but brief traceries,
 very short, isolated, unimportant. At a little distance these could hardly
 be seen. The whole map was gridironed by a vast, complicated network of
 red lines marked P. and S. W. R. R. These centralised at San Francisco and
 thence ramified and spread north, east, and south, to every quarter of the
 State. From Coles, in the topmost corner of the map, to Yuma in the
 lowest, from Reno on one side to San Francisco on the other, ran the
 plexus of red, a veritable system of blood circulation, complicated,
 dividing, and reuniting, branching, splitting, extending, throwing out
 feelers, off-shoots, tap roots, feeders—diminutive little blood
 suckers that shot out from the main jugular and went twisting up into some
 remote county, laying hold upon some forgotten village or town, involving
 it in one of a myriad branching coils, one of a hundred tentacles, drawing
 it, as it were, toward that centre from which all this system sprang.

 The map was white, and it seemed as if all the colour which should have
 gone to vivify the various counties, towns, and cities marked upon it had
 been absorbed by that huge, sprawling organism, with its ruddy arteries
 converging to a central point. It was as though the State had been sucked
 white and colourless, and against this pallid background the red arteries
 of the monster stood out, swollen with life-blood, reaching out to
 infinity, gorged to bursting; an excrescence, a gigantic parasite
 fattening upon the life-blood of an entire commonwealth.

 However, in an upper corner of the map appeared the names of the three new
 commissioners: Jones McNish for the first district, Lyman Derrick for the
 second, and James Darrell for the third.

 Nominated in the Democratic State convention in the fall of the preceding
 year, Lyman, backed by the coteries of San Francisco bosses in the pay of
 his father's political committee of ranchers, had been elected together
 with Darrell, the candidate of the Pueblo and Mojave road, and McNish, the
 avowed candidate of the Pacific and Southwestern. Darrell was rabidly
 against the P. and S. W., McNish rabidly for it. Lyman was supposed to be
 the conservative member of the board, the ranchers' candidate, it was
 true, and faithful to their interests, but a calm man, deliberative,
 swayed by no such violent emotions as his colleagues.

 Osterman's dexterity had at last succeeded in entangling Magnus
 inextricably in the new politics. The famous League, organised in the heat
 of passion the night of Annixter's barn dance, had been consolidated all
 through the winter months. Its executive committee, of which Magnus was
 chairman, had been, through Osterman's manipulation, merged into the old
 committee composed of Broderson, Annixter, and himself. Promptly thereat
 he had resigned the chairmanship of this committee, thus leaving Magnus at
 its head. Precisely as Osterman had planned, Magnus was now one of them.
 The new committee accordingly had two objects in view: to resist the
 attempted grabbing of their lands by the Railroad, and to push forward
 their own secret scheme of electing a board of railroad commissioners who
 should regulate wheat rates so as to favour the ranchers of the San
 Joaquin. The land cases were promptly taken to the courts and the new
 grading—fixing the price of the lands at twenty and thirty dollars
 an acre instead of two—bitterly and stubbornly fought. But delays
 occurred, the process of the law was interminable, and in the intervals
 the committee addressed itself to the work of seating the “Ranchers'
 Commission,” as the projected Board of Commissioners came to be called.

 It was Harran who first suggested that his brother, Lyman, be put forward
 as the candidate for this district. At once the proposition had a great
 success. Lyman seemed made for the place. While allied by every tie of
 blood to the ranching interests, he had never been identified with them.
 He was city-bred. The Railroad would not be over-suspicious of him. He was
 a good lawyer, a good business man, keen, clear-headed, far-sighted, had
 already some practical knowledge of politics, having served a term as
 assistant district attorney, and even at the present moment occupying the
 position of sheriff's attorney. More than all, he was the son of Magnus
 Derrick; he could be relied upon, could be trusted implicitly to remain
 loyal to the ranchers' cause.

 The campaign for Railroad Commissioner had been very interesting. At the
 very outset Magnus's committee found itself involved in corrupt politics.
 The primaries had to be captured at all costs and by any means, and when
 the convention assembled it was found necessary to buy outright the votes
 of certain delegates. The campaign fund raised by contributions from
 Magnus, Annixter, Broderson, and Osterman was drawn upon to the extent of
 five thousand dollars.

 Only the committee knew of this corruption. The League, ignoring ways and
 means, supposed as a matter of course that the campaign was honorably
 conducted.

 For a whole week after the consummation of this part of the deal, Magnus
 had kept to his house, refusing to be seen, alleging that he was ill,
 which was not far from the truth. The shame of the business, the loathing
 of what he had done, were to him things unspeakable. He could no longer
 look Harran in the face. He began a course of deception with his wife.
 More than once, he had resolved to break with the whole affair, resigning
 his position, allowing the others to proceed without him. But now it was
 too late. He was pledged. He had joined the League. He was its chief, and
 his defection might mean its disintegration at the very time when it
 needed all its strength to fight the land cases. More than a mere deal in
 bad politics was involved. There was the land grab. His withdrawal from an
 unholy cause would mean the weakening, perhaps the collapse, of another
 cause that he believed to be righteous as truth itself. He was hopelessly
 caught in the mesh. Wrong seemed indissolubly knitted into the texture of
 Right. He was blinded, dizzied, overwhelmed, caught in the current of
 events, and hurried along he knew not where. He resigned himself.

 In the end, and after much ostentatious opposition on the part of the
 railroad heelers, Lyman was nominated and subsequently elected.

 When this consummation was reached Magnus, Osterman, Broderson, and
 Annixter stared at each other. Their wildest hopes had not dared to fix
 themselves upon so easy a victory as this. It was not believable that the
 corporation would allow itself to be fooled so easily, would rush
 open-eyed into the trap. How had it happened?

 Osterman, however, threw his hat into the air with wild whoops of delight.
 Old Broderson permitted himself a feeble cheer. Even Magnus beamed
 satisfaction. The other members of the League, present at the time, shook
 hands all around and spoke of opening a few bottles on the strength of the
 occasion. Annixter alone was recalcitrant.

 “It's too easy,” he declared. “No, I'm not satisfied. Where's Shelgrim in
 all this? Why don't he show his hand, damn his soul? The thing is yellow,
 I tell you. There's a big fish in these waters somewheres. I don't know
 his name, and I don't know his game, but he's moving round off and on,
 just out of sight. If you think you've netted him, I DON'T, that's all
 I've got to say.”

 But he was jeered down as a croaker. There was the Commission. He couldn't
 get around that, could he? There was Darrell and Lyman Derrick, both
 pledged to the ranches. Good Lord, he was never satisfied. He'd be
 obstinate till the very last gun was fired. Why, if he got drowned in a
 river he'd float upstream just to be contrary.

 In the course of time, the new board was seated. For the first few months
 of its term, it was occupied in clearing up the business left over by the
 old board and in the completion of the railway map. But now, the decks
 were cleared. It was about to address itself to the consideration of a
 revision of the tariff for the carriage of grain between the San Joaquin
 Valley and tide-water.

 Both Lyman and Darrell were pledged to an average ten per cent. cut of the
 grain rates throughout the entire State.

 The typewriter returned with the letters for Lyman to sign, and he put
 away the map and took up his morning's routine of business, wondering, the
 while, what would become of his practice during the time he was involved
 in the business of the Ranchers' Railroad Commission.

 But towards noon, at the moment when Lyman was drawing off a glass of
 mineral water from the siphon that stood at his elbow, there was an
 interruption. Some one rapped vigorously upon the door, which was
 immediately after opened, and Magnus and Harran came in, followed by
 Presley.

 “Hello, hello!” cried Lyman, jumping up, extending his hands, “why, here's
 a surprise. I didn't expect you all till to-night. Come in, come in and
 sit down. Have a glass of sizz-water, Governor.”

 The others explained that they had come up from Bonneville the night
 before, as the Executive Committee of the League had received a despatch
 from the lawyers it had retained to fight the Railroad, that the judge of
 the court in San Francisco, where the test cases were being tried, might
 be expected to hand down his decision the next day.

 Very soon after the announcement of the new grading of the ranchers'
 lands, the corporation had offered, through S. Behrman, to lease the
 disputed lands to the ranchers at a nominal figure. The offer had been
 angrily rejected, and the Railroad had put up the lands for sale at
 Ruggles's office in Bonneville. At the exorbitant price named, buyers
 promptly appeared—dummy buyers, beyond shadow of doubt, acting
 either for the Railroad or for S. Behrman—men hitherto unknown in
 the county, men without property, without money, adventurers, heelers.
 Prominent among them, and bidding for the railroad's holdings included on
 Annixter's ranch, was Delaney.

 The farce of deeding the corporation's sections to these fictitious
 purchasers was solemnly gone through with at Ruggles's office, the
 Railroad guaranteeing them possession. The League refused to allow the
 supposed buyers to come upon the land, and the Railroad, faithful to its
 pledge in the matter of guaranteeing its dummies possession, at once began
 suits in ejectment in the district court in Visalia, the county seat.

 It was the preliminary skirmish, the reconnaisance in force, the
 combatants feeling each other's strength, willing to proceed with caution,
 postponing the actual death-grip for a while till each had strengthened
 its position and organised its forces.

 During the time the cases were on trial at Visalia, S. Behrman was much in
 evidence in and about the courts. The trial itself, after tedious
 preliminaries, was brief. The ranchers lost. The test cases were
 immediately carried up to the United States Circuit Court in San
 Francisco. At the moment the decision of this court was pending.

 “Why, this is news,” exclaimed Lyman, in response to the Governor's
 announcement; “I did not expect them to be so prompt. I was in court only
 last week and there seemed to be no end of business ahead. I suppose you
 are very anxious?”

 Magnus nodded. He had seated himself in one of Lyman's deep chairs, his
 grey top-hat, with its wide brim, on the floor beside him. His coat of
 black broad-cloth that had been tightly packed in his valise, was yet
 wrinkled and creased; his trousers were strapped under his high boots. As
 he spoke, he stroked the bridge of his hawklike nose with his bent
 forefinger.

 Leaning-back in his chair, he watched his two sons with secret delight. To
 his eye, both were perfect specimens of their class, intelligent,
 well-looking, resourceful. He was intensely proud of them. He was never
 happier, never more nearly jovial, never more erect, more military, more
 alert, and buoyant than when in the company of his two sons. He honestly
 believed that no finer examples of young manhood existed throughout the
 entire nation.

 “I think we should win in this court,” Harran observed, watching the
 bubbles break in his glass. “The investigation has been much more complete
 than in the Visalia trial. Our case this time is too good. It has made too
 much talk. The court would not dare render a decision for the Railroad.
 Why, there's the agreement in black and white—and the circulars the
 Railroad issued. How CAN one get around those?”

 “Well, well, we shall know in a few hours now,” remarked Magnus.

 “Oh,” exclaimed Lyman, surprised, “it is for this morning, then. Why
 aren't you at the court?”

 “It seemed undignified, boy,” answered the Governor. “We shall know soon
 enough.”

 “Good God!” exclaimed Harran abruptly, “when I think of what is involved.
 Why, Lyman, it's our home, the ranch house itself, nearly all Los Muertos,
 practically our whole fortune, and just now when there is promise of an
 enormous crop of wheat. And it is not only us. There are over half a
 million acres of the San Joaquin involved. In some cases of the smaller
 ranches, it is the confiscation of the whole of the rancher's land. If
 this thing goes through, it will absolutely beggar nearly a hundred men.
 Broderson wouldn't have a thousand acres to his name. Why, it's
 monstrous.”

 “But the corporations offered to lease these lands,” remarked Lyman. “Are
 any of the ranchers taking up that offer—or are any of them buying
 outright?”

 “Buying! At the new figure!” exclaimed Harran, “at twenty and thirty an
 acre! Why, there's not one in ten that CAN. They are land-poor. And as for
 leasing—leasing land they virtually own—no, there's precious
 few are doing that, thank God! That would be acknowledging the railroad's
 ownership right away—forfeiting their rights for good. None of the
 LEAGUERS are doing it, I know. That would be the rankest treachery.”

 He paused for a moment, drinking the rest of the mineral water, then
 interrupting Lyman, who was about to speak to Presley, drawing him into
 the conversation through politeness, said: “Matters are just romping right
 along to a crisis these days. It's a make or break for the wheat growers
 of the State now, no mistake. Here are the land cases and the new grain
 tariff drawing to a head at about the same time. If we win our land cases,
 there's your new freight rates to be applied, and then all is beer and
 skittles. Won't the San Joaquin go wild if we pull it off, and I believe
 we will.”

 “How we wheat growers are exploited and trapped and deceived at every
 turn,” observed Magnus sadly. “The courts, the capitalists, the railroads,
 each of them in turn hoodwinks us into some new and wonderful scheme, only
 to betray us in the end. Well,” he added, turning to Lyman, “one thing at
 least we can depend on. We will cut their grain rates for them, eh,
 Lyman?”

 Lyman crossed his legs and settled himself in his office chair.

 “I have wanted to have a talk with you about that, sir,” he said. “Yes, we
 will cut the rates—an average 10 per cent. cut throughout the State,
 as we are pledged. But I am going to warn you, Governor, and you, Harran;
 don't expect too much at first. The man who, even after twenty years'
 training in the operation of railroads, can draw an equitable, smoothly
 working schedule of freight rates between shipping point and common point,
 is capable of governing the United States. What with main lines, and
 leased lines, and points of transfer, and the laws governing common
 carriers, and the rulings of the Inter-State Commerce Commission, the
 whole matter has become so confused that Vanderbilt himself couldn't
 straighten it out. And how can it be expected that railroad commissions
 who are chosen—well, let's be frank—as ours was, for instance,
 from out a number of men who don't know the difference between a switching
 charge and a differential rate, are going to regulate the whole business
 in six months' time? Cut rates; yes, any fool can do that; any fool can
 write one dollar instead of two, but if you cut too low by a fraction of
 one per cent. and if the railroad can get out an injunction, tie you up
 and show that your new rate prevents the road being operated at a profit,
 how are you any better off?”

 “Your conscientiousness does you credit, Lyman,” said the Governor. “I
 respect you for it, my son. I know you will be fair to the railroad. That
 is all we want. Fairness to the corporation is fairness to the farmer, and
 we won't expect you to readjust the whole matter out of hand. Take your
 time. We can afford to wait.”

 “And suppose the next commission is a railroad board, and reverses all our
 figures?”

 The one-time mining king, the most redoubtable poker player of Calaveras
 County, permitted himself a momentary twinkle of his eyes.

 “By then it will be too late. We will, all of us, have made our fortunes
 by then.”

 The remark left Presley astonished out of all measure He never could
 accustom himself to these strange lapses in the Governor's character.
 Magnus was by nature a public man, judicious, deliberate, standing firm
 for principle, yet upon rare occasion, by some such remark as this, he
 would betray the presence of a sub-nature of recklessness, inconsistent,
 all at variance with his creeds and tenets.

 At the very bottom, when all was said and done, Magnus remained the
 Forty-niner. Deep down in his heart the spirit of the Adventurer yet
 persisted. “We will all of us have made fortunes by then.” That was it
 precisely. “After us the deluge.” For all his public spirit, for all his
 championship of justice and truth, his respect for law, Magnus remained
 the gambler, willing to play for colossal stakes, to hazard a fortune on
 the chance of winning a million. It was the true California spirit that
 found expression through him, the spirit of the West, unwilling to occupy
 itself with details, refusing to wait, to be patient, to achieve by
 legitimate plodding; the miner's instinct of wealth acquired in a single
 night prevailed, in spite of all. It was in this frame of mind that Magnus
 and the multitude of other ranchers of whom he was a type, farmed their
 ranches. They had no love for their land. They were not attached to the
 soil. They worked their ranches as a quarter of a century before they had
 worked their mines. To husband the resources of their marvellous San
 Joaquin, they considered niggardly, petty, Hebraic. To get all there was
 out of the land, to squeeze it dry, to exhaust it, seemed their policy.
 When, at last, the land worn out, would refuse to yield, they would invest
 their money in something else; by then, they would all have made fortunes.
 They did not care. “After us the deluge.”

 Lyman, however, was obviously uneasy, willing to change the subject. He
 rose to his feet, pulling down his cuffs.

 “By the way,” he observed, “I want you three to lunch with me to-day at my
 club. It is close by. You can wait there for news of the court's decision
 as well as anywhere else, and I should like to show you the place. I have
 just joined.”

 At the club, when the four men were seated at a small table in the round
 window of the main room, Lyman's popularity with all classes was very
 apparent. Hardly a man entered that did not call out a salutation to him,
 some even coming over to shake his hand. He seemed to be every man's
 friend, and to all he seemed equally genial. His affability, even to those
 whom he disliked, was unfailing.

 “See that fellow yonder,” he said to Magnus, indicating a certain
 middle-aged man, flamboyantly dressed, who wore his hair long, who was
 afflicted with sore eyes, and the collar of whose velvet coat was
 sprinkled with dandruff, “that's Hartrath, the artist, a man absolutely
 devoid of even the commonest decency. How he got in here is a mystery to
 me.”

 Yet, when this Hartrath came across to say “How do you do” to Lyman, Lyman
 was as eager in his cordiality as his warmest friend could have expected.

 “Why the devil are you so chummy with him, then?” observed Harran when
 Hartrath had gone away.

 Lyman's explanation was vague. The truth of the matter was, that Magnus's
 oldest son was consumed by inordinate ambition. Political preferment was
 his dream, and to the realisation of this dream popularity was an
 essential. Every man who could vote, blackguard or gentleman, was to be
 conciliated, if possible. He made it his study to become known throughout
 the entire community—to put influential men under obligations to
 himself. He never forgot a name or a face. With everybody he was the
 hail-fellow-well-met. His ambition was not trivial. In his disregard for
 small things, he resembled his father. Municipal office had no attraction
 for him. His goal was higher. He had planned his life twenty years ahead.
 Already Sheriff's Attorney, Assistant District Attorney and Railroad
 Commissioner, he could, if he desired, attain the office of District
 Attorney itself. Just now, it was a question with him whether or not it
 would be politic to fill this office. Would it advance or sidetrack him in
 the career he had outlined for himself? Lyman wanted to be something
 better than District Attorney, better than Mayor, than State Senator, or
 even than member of the United States Congress. He wanted to be, in fact,
 what his father was only in name—to succeed where Magnus had failed.
 He wanted to be governor of the State. He had put his teeth together, and,
 deaf to all other considerations, blind to all other issues, he worked
 with the infinite slowness, the unshakable tenacity of the coral insect to
 this one end.

 After luncheon was over, Lyman ordered cigars and liqueurs, and with the
 three others returned to the main room of the club. However, their former
 place in the round window was occupied. A middle-aged man, with iron grey
 hair and moustache, who wore a frock coat and a white waistcoat, and in
 some indefinable manner suggested a retired naval officer, was sitting at
 their table smoking a long, thin cigar. At sight of him, Presley became
 animated. He uttered a mild exclamation:

 “Why, isn't that Mr. Cedarquist?”

 “Cedarquist?” repeated Lyman Derrick. “I know him well. Yes, of course, it
 is,” he continued. “Governor, you must know him. He is one of our
 representative men. You would enjoy talking to him. He was the head of the
 big Atlas Iron Works. They have shut down recently, you know. Not failed
 exactly, but just ceased to be a paying investment, and Cedarquist closed
 them out. He has other interests, though. He's a rich man—a
 capitalist.”

 Lyman brought the group up to the gentleman in question and introduced
 them. “Mr. Magnus Derrick, of course,” observed Cedarquist, as he took the
 Governor's hand. “I've known you by repute for some time, sir. This is a
 great pleasure, I assure you.” Then, turning to Presley, he added: “Hello,
 Pres, my boy. How is the great, the very great Poem getting on?”

 “It's not getting on at all, sir,” answered Presley, in some
 embarrassment, as they all sat down. “In fact, I've about given up the
 idea. There's so much interest in what you might call 'living issues' down
 at Los Muertos now, that I'm getting further and further from it every
 day.”

 “I should say as much,” remarked the manufacturer, turning towards Magnus.
 “I'm watching your fight with Shelgrim, Mr. Derrick, with every degree of
 interest.” He raised his drink of whiskey and soda. “Here's success to
 you.”

 As he replaced his glass, the artist Hartrath joined the group uninvited.
 As a pretext, he engaged Lyman in conversation. Lyman, he believed, was a
 man with a “pull” at the City Hall. In connection with a projected
 Million-Dollar Fair and Flower Festival, which at that moment was the talk
 of the city, certain statues were to be erected, and Hartrath bespoke
 Lyman's influence to further the pretensions of a sculptor friend of his,
 who wished to be Art Director of the affair. In the matter of this Fair
 and Flower Festival, Hartrath was not lacking in enthusiasm. He addressed
 the others with extravagant gestures, blinking his inflamed eyelids.

 “A million dollars,” he exclaimed. “Hey! think of that. Why, do you know
 that we have five hundred thousand practically pledged already? Talk about
 public spirit, gentlemen, this is the most public-spirited city on the
 continent. And the money is not thrown away. We will have Eastern visitors
 here by the thousands—capitalists—men with money to invest.
 The million we spend on our fair will be money in our pockets. Ah, you
 should see how the women of this city are taking hold of the matter. They
 are giving all kinds of little entertainments, teas, 'Olde Tyme Singing
 Skules,' amateur theatricals, gingerbread fetes, all for the benefit of
 the fund, and the business men, too—pouring out their money like
 water. It is splendid, splendid, to see a community so patriotic.”

 The manufacturer, Cedarquist, fixed the artist with a glance of melancholy
 interest.

 “And how much,” he remarked, “will they contribute—your gingerbread
 women and public-spirited capitalists, towards the blowing up of the ruins
 of the Atlas Iron Works?”

 “Blowing up? I don't understand,” murmured the artist, surprised. “When
 you get your Eastern capitalists out here with your Million-Dollar Fair,”
 continued Cedarquist, “you don't propose, do you, to let them see a
 Million-Dollar Iron Foundry standing idle, because of the indifference of
 San Francisco business men? They might ask pertinent questions, your
 capitalists, and we should have to answer that our business men preferred
 to invest their money in corner lots and government bonds, rather than to
 back up a legitimate, industrial enterprise. We don't want fairs. We want
 active furnaces. We don't want public statues, and fountains, and park
 extensions and gingerbread fetes. We want business enterprise. Isn't it
 like us? Isn't it like us?” he exclaimed sadly. “What a melancholy
 comment! San Francisco! It is not a city—it is a Midway Plaisance.
 California likes to be fooled. Do you suppose Shelgrim could convert the
 whole San Joaquin Valley into his back yard otherwise? Indifference to
 public affairs—absolute indifference, it stamps us all. Our State is
 the very paradise of fakirs. You and your Million-Dollar Fair!” He turned
 to Hartrath with a quiet smile. “It is just such men as you, Mr. Hartrath,
 that are the ruin of us. You organise a sham of tinsel and pasteboard, put
 on fool's cap and bells, beat a gong at a street corner, and the crowd
 cheers you and drops nickels into your hat. Your ginger-bread fete; yes, I
 saw it in full blast the other night on the grounds of one of your women's
 places on Sutter Street. I was on my way home from the last board meeting
 of the Atlas Company. A gingerbread fete, my God! and the Atlas plant
 shutting down for want of financial backing. A million dollars spent to
 attract the Eastern investor, in order to show him an abandoned rolling
 mill, wherein the only activity is the sale of remnant material and scrap
 steel.”

 Lyman, however, interfered. The situation was becoming strained. He tried
 to conciliate the three men—the artist, the manufacturer, and the
 farmer, the warring elements. But Hartrath, unwilling to face the enmity
 that he felt accumulating against him, took himself away. A picture of his—“A
 Study of the Contra Costa Foot-hills”—was to be raffled in the club
 rooms for the benefit of the Fair. He, himself, was in charge of the
 matter. He disappeared.

 Cedarquist looked after him with contemplative interest. Then, turning to
 Magnus, excused himself for the acridity of his words.

 “He's no worse than many others, and the people of this State and city
 are, after all, only a little more addle-headed than other Americans.” It
 was his favourite topic. Sure of the interest of his hearers, he
 unburdened himself.

 “If I were to name the one crying evil of American life, Mr. Derrick,” he
 continued, “it would be the indifference of the better people to public
 affairs. It is so in all our great centres. There are other great trusts,
 God knows, in the United States besides our own dear P. and S. W.
 Railroad. Every State has its own grievance. If it is not a railroad
 trust, it is a sugar trust, or an oil trust, or an industrial trust, that
 exploits the People, BECAUSE THE PEOPLE ALLOW IT. The indifference of the
 People is the opportunity of the despot. It is as true as that the whole
 is greater than the part, and the maxim is so old that it is trite—it
 is laughable. It is neglected and disused for the sake of some new
 ingenious and complicated theory, some wonderful scheme of reorganisation,
 but the fact remains, nevertheless, simple, fundamental, everlasting. The
 People have but to say 'No,' and not the strongest tyranny, political,
 religious, or financial, that was ever organised, could survive one week.”

 The others, absorbed, attentive, approved, nodding their heads in silence
 as the manufacturer finished.

 “That's one reason, Mr. Derrick,” the other resumed after a moment, “why I
 have been so glad to meet you. You and your League are trying to say 'No'
 to the trust. I hope you will succeed. If your example will rally the
 People to your cause, you will. Otherwise—” he shook his head.

 “One stage of the fight is to be passed this very day,” observed Magnus.
 “My sons and myself are expecting hourly news from the City Hall, a
 decision in our case is pending.”

 “We are both of us fighters, it seems, Mr. Derrick,” said Cedarquist.
 “Each with his particular enemy. We are well met, indeed, the farmer and
 the manufacturer, both in the same grist between the two millstones of the
 lethargy of the Public and the aggression of the Trust, the two great
 evils of modern America. Pres, my boy, there is your epic poem ready to
 hand.”

 But Cedarquist was full of another idea. Rarely did so favourable an
 opportunity present itself for explaining his theories, his ambitions.
 Addressing himself to Magnus, he continued:

 “Fortunately for myself, the Atlas Company was not my only investment. I
 have other interests. The building of ships—steel sailing ships—has
 been an ambition of mine,—for this purpose, Mr. Derrick, to carry
 American wheat. For years, I have studied this question of American wheat,
 and at last, I have arrived at a theory. Let me explain. At present, all
 our California wheat goes to Liverpool, and from that port is distributed
 over the world. But a change is coming. I am sure of it. You young men,”
 he turned to Presley, Lyman, and Harran, “will live to see it. Our century
 is about done. The great word of this nineteenth century has been
 Production. The great word of the twentieth century will be—listen
 to me, you youngsters—Markets. As a market for our Production—or
 let me take a concrete example—as a market for our WHEAT, Europe is
 played out. Population in Europe is not increasing fast enough to keep up
 with the rapidity of our production. In some cases, as in France, the
 population is stationary. WE, however, have gone on producing wheat at a
 tremendous rate.

 “The result is over-production. We supply more than Europe can eat, and
 down go the prices. The remedy is NOT in the curtailing of our wheat
 areas, but in this, we MUST HAVE NEW MARKETS, GREATER MARKETS. For years
 we have been sending our wheat from East to West, from California to
 Europe. But the time will come when we must send it from West to East. We
 must march with the course of empire, not against it. I mean, we must look
 to China. Rice in China is losing its nutritive quality. The Asiatics,
 though, must be fed; if not on rice, then on wheat. Why, Mr. Derrick, if
 only one-half the population of China ate a half ounce of flour per man
 per day all the wheat areas in California could not feed them. Ah, if I
 could only hammer that into the brains of every rancher of the San
 Joaquin, yes, and of every owner of every bonanza farm in Dakota and
 Minnesota. Send your wheat to China; handle it yourselves; do away with
 the middleman; break up the Chicago wheat pits and elevator rings and
 mixing houses. When in feeding China you have decreased the European
 shipments, the effect is instantaneous. Prices go up in Europe without
 having the least effect upon the prices in China. We hold the key, we have
 the wheat,—infinitely more than we ourselves can eat. Asia and
 Europe must look to America to be fed. What fatuous neglect of opportunity
 to continue to deluge Europe with our surplus food when the East trembles
 upon the verge of starvation!”

 The two men, Cedarquist and Magnus, continued the conversation a little
 further. The manufacturer's idea was new to the Governor. He was greatly
 interested. He withdrew from the conversation. Thoughtful, he leaned back
 in his place, stroking the bridge of his beak-like nose with a crooked
 forefinger.

 Cedarquist turned to Harran and began asking details as to the conditions
 of the wheat growers of the San Joaquin. Lyman still maintained an
 attitude of polite aloofness, yawning occasionally behind three fingers,
 and Presley was left to the company of his own thoughts.

 There had been a day when the affairs and grievances of the farmers of his
 acquaintance—Magnus, Annixter, Osterman, and old Broderson—had
 filled him only with disgust. His mind full of a great, vague epic poem of
 the West, he had kept himself apart, disdainful of what he chose to
 consider their petty squabbles. But the scene in Annixter's harness room
 had thrilled and uplifted him. He was palpitating with excitement all
 through the succeeding months. He abandoned the idea of an epic poem. In
 six months he had not written a single verse. Day after day he trembled
 with excitement as the relations between the Trust and League became more
 and more strained. He saw the matter in its true light. It was typical. It
 was the world-old war between Freedom and Tyranny, and at times his hatred
 of the railroad shook him like a crisp and withered reed, while the
 languid indifference of the people of the State to the quarrel filled him
 with a blind exasperation.

 But, as he had once explained to Vanamee, he must find expression. He felt
 that he would suffocate otherwise. He had begun to keep a journal. As the
 inclination spurred him, he wrote down his thoughts and ideas in this,
 sometimes every day, sometimes only three or four times a month. Also he
 flung aside his books of poems—Milton, Tennyson, Browning, even
 Homer—and addressed himself to Mill, Malthus, Young, Poushkin, Henry
 George, Schopenhauer. He attacked the subject of Social Inequality with
 unbounded enthusiasm. He devoured, rather than read, and emerged from the
 affair, his mind a confused jumble of conflicting notions, sick with
 over-effort, raging against injustice and oppression, and with not one
 sane suggestion as to remedy or redress.

 The butt of his cigarette scorched his fingers and roused him from his
 brooding. In the act of lighting another, he glanced across the room and
 was surprised to see two very prettily dressed young women in the company
 of an older gentleman, in a long frock coat, standing before Hartrath's
 painting, examining it, their heads upon one side.

 Presley uttered a murmur of surprise. He, himself, was a member of the
 club, and the presence of women within its doors, except on special
 occasions, was not tolerated. He turned to Lyman Derrick for an
 explanation, but this other had also seen the women and abruptly
 exclaimed:

 “I declare, I had forgotten about it. Why, this is Ladies' Day, of
 course.”

 “Why, yes,” interposed Cedarquist, glancing at the women over his
 shoulder. “Didn't you know? They let 'em in twice a year, you remember,
 and this is a double occasion. They are going to raffle Hartrath's
 picture,—for the benefit of the Gingerbread Fair. Why, you are not
 up to date, Lyman. This is a sacred and religious rite,—an important
 public event.”

 “Of course, of course,” murmured Lyman. He found means to survey Harran
 and Magnus. Certainly, neither his father nor his brother were dressed for
 the function that impended. He had been stupid. Magnus invariably
 attracted attention, and now with his trousers strapped under his boots,
 his wrinkled frock coat—Lyman twisted his cuffs into sight with an
 impatient, nervous movement of his wrists, glancing a second time at his
 brother's pink face, forward curling, yellow hair and clothes of a country
 cut. But there was no help for it. He wondered what were the club
 regulations in the matter of bringing in visitors on Ladies' Day. “Sure
 enough, Ladies' Day,” he remarked, “I am very glad you struck it,
 Governor. We can sit right where we are. I guess this is as good a place
 as any to see the crowd. It's a good chance to see all the big guns of the
 city. Do you expect your people here, Mr. Cedarquist?”

 “My wife may come, and my daughters,” said the manufacturer.

 “Ah,” murmured Presley, “so much the better. I was going to give myself
 the pleasure of calling upon your daughters, Mr. Cedarquist, this
 afternoon.”

 “You can save your carfare, Pres,” said Cedarquist, “you will see them
 here.”

 No doubt, the invitations for the occasion had appointed one o'clock as
 the time, for between that hour and two, the guests arrived in an almost
 unbroken stream. From their point of vantage in the round window of the
 main room, Magnus, his two sons, and Presley looked on very interested.
 Cedarquist had excused himself, affirming that he must look out for his
 women folk.

 Of every ten of the arrivals, seven, at least, were ladies. They entered
 the room—this unfamiliar masculine haunt, where their husbands,
 brothers, and sons spent so much of their time—with a certain show
 of hesitancy and little, nervous, oblique glances, moving their heads from
 side to side like a file of hens venturing into a strange barn. They came
 in groups, ushered by a single member of the club, doing the honours with
 effusive bows and polite gestures, indicating the various objects of
 interest, pictures, busts, and the like, that decorated the room.

 Fresh from his recollections of Bonneville, Guadalajara, and the dance in
 Annixter's barn, Presley was astonished at the beauty of these women and
 the elegance of their toilettes. The crowd thickened rapidly. A murmur of
 conversation arose, subdued, gracious, mingled with the soft rustle of
 silk, grenadines, velvet. The scent of delicate perfumes spread in the
 air, Violet de Parme, Peau d'Espagne. Colours of the most harmonious
 blends appeared and disappeared at intervals in the slowly moving press,
 touches of lavender-tinted velvets, pale violet crepes and cream-coloured
 appliqued laces.

 There seemed to be no need of introductions. Everybody appeared to be
 acquainted. There was no awkwardness, no constraint. The assembly
 disengaged an impression of refined pleasure. On every hand, innumerable
 dialogues seemed to go forward easily and naturally, without break or
 interruption, witty, engaging, the couple never at a loss for repartee. A
 third party was gracefully included, then a fourth. Little groups were
 formed,—groups that divided themselves, or melted into other groups,
 or disintegrated again into isolated pairs, or lost themselves in the
 background of the mass,—all without friction, without embarrassment,—the
 whole affair going forward of itself, decorous, tactful, well-bred.

 At a distance, and not too loud, a stringed orchestra sent up a pleasing
 hum. Waiters, with brass buttons on their full dress coats, went from
 group to group, silent, unobtrusive, serving salads and ices.

 But the focus of the assembly was the little space before Hartrath's
 painting. It was called “A Study of the Contra Costa Foothills,” and was
 set in a frame of natural redwood, the bark still adhering. It was
 conspicuously displayed on an easel at the right of the entrance to the
 main room of the club, and was very large. In the foreground, and to the
 left, under the shade of a live-oak, stood a couple of reddish cows,
 knee-deep in a patch of yellow poppies, while in the right-hand corner, to
 balance the composition, was placed a girl in a pink dress and white
 sunbonnet, in which the shadows were indicated by broad dashes of pale
 blue paint. The ladies and young girls examined the production with little
 murmurs of admiration, hazarding remembered phrases, searching for the
 exact balance between generous praise and critical discrimination,
 expressing their opinions in the mild technicalities of the Art Books and
 painting classes. They spoke of atmospheric effects, of middle distance,
 of “chiaro-oscuro,” of fore-shortening, of the decomposition of light, of
 the subordination of individuality to fidelity of interpretation.

 One tall girl, with hair almost white in its blondness, having observed
 that the handling of the masses reminded her strongly of Corot, her
 companion, who carried a gold lorgnette by a chain around her neck,
 answered:

 “Ah! Millet, perhaps, but not Corot.”

 This verdict had an immediate success. It was passed from group to group.
 It seemed to imply a delicate distinction that carried conviction at once.
 It was decided formally that the reddish brown cows in the picture were
 reminiscent of Daubigny, and that the handling of the masses was
 altogether Millet, but that the general effect was not quite Corot.

 Presley, curious to see the painting that was the subject of so much
 discussion, had left the group in the round window, and stood close by
 Hartrath, craning his head over the shoulders of the crowd, trying to
 catch a glimpse of the reddish cows, the milk-maid and the blue painted
 foothills. He was suddenly aware of Cedarquist's voice in his ear, and,
 turning about, found himself face to face with the manufacturer, his wife
 and his two daughters.

 There was a meeting. Salutations were exchanged, Presley shaking hands all
 around, expressing his delight at seeing his old friends once more, for he
 had known the family from his boyhood, Mrs. Cedarquist being his aunt.
 Mrs. Cedarquist and her two daughters declared that the air of Los Muertos
 must certainly have done him a world of good. He was stouter, there could
 be no doubt of it. A little pale, perhaps. He was fatiguing himself with
 his writing, no doubt. Ah, he must take care. Health was everything, after
 all. Had he been writing any more verse? Every month they scanned the
 magazines, looking for his name.

 Mrs. Cedarquist was a fashionable woman, the president or chairman of a
 score of clubs. She was forever running after fads, appearing continually
 in the society wherein she moved with new and astounding proteges—fakirs
 whom she unearthed no one knew where, discovering them long in advance of
 her companions. Now it was a Russian Countess, with dirty finger nails,
 who travelled throughout America and borrowed money; now an Aesthete who
 possessed a wonderful collection of topaz gems, who submitted decorative
 schemes for the interior arrangement of houses and who “received” in Mrs.
 Cedarquist's drawing-rooms dressed in a white velvet cassock; now a widow
 of some Mohammedan of Bengal or Rajputana, who had a blue spot in the
 middle of her forehead and who solicited contributions for her sisters in
 affliction; now a certain bearded poet, recently back from the Klondike;
 now a decayed musician who had been ejected from a young ladies' musical
 conservatory of Europe because of certain surprising pamphlets on free
 love, and who had come to San Francisco to introduce the community to the
 music of Brahms; now a Japanese youth who wore spectacles and a grey
 flannel shirt and who, at intervals, delivered himself of the most
 astonishing poems, vague, unrhymed, unmetrical lucubrations, incoherent,
 bizarre; now a Christian Scientist, a lean, grey woman, whose creed was
 neither Christian nor scientific; now a university professor, with the
 bristling beard of an anarchist chief-of-section, and a roaring, guttural
 voice, whose intenseness left him gasping and apoplectic; now a civilised
 Cherokee with a mission; now a female elocutionist, whose forte was
 Byron's Songs of Greece; now a high caste Chinaman; now a miniature
 painter; now a tenor, a pianiste, a mandolin player, a missionary, a
 drawing master, a virtuoso, a collector, an Armenian, a botanist with a
 new flower, a critic with a new theory, a doctor with a new treatment.

 And all these people had a veritable mania for declamation and fancy
 dress. The Russian Countess gave talks on the prisons of Siberia, wearing
 the headdress and pinchbeck ornaments of a Slav bride; the Aesthete, in
 his white cassock, gave readings on obscure questions of art and ethics.
 The widow of India, in the costume of her caste, described the social life
 of her people at home. The bearded poet, perspiring in furs and boots of
 reindeer skin, declaimed verses of his own composition about the wild life
 of the Alaskan mining camps. The Japanese youth, in the silk robes of the
 Samurai two-sworded nobles, read from his own works—“The
 flat-bordered earth, nailed down at night, rusting under the darkness,”
 “The brave, upright rains that came down like errands from iron-bodied
 yore-time.” The Christian Scientist, in funereal, impressive black,
 discussed the contra-will and pan-psychic hylozoism. The university
 professor put on a full dress suit and lisle thread gloves at three in the
 afternoon and before literary clubs and circles bellowed extracts from
 Goethe and Schiler in the German, shaking his fists, purple with
 vehemence. The Cherokee, arrayed in fringed buckskin and blue beads,
 rented from a costumer, intoned folk songs of his people in the
 vernacular. The elocutionist in cheese-cloth toga and tin bracelets,
 rendered “The Isles of Greece, where burning Sappho loved and sung.” The
 Chinaman, in the robes of a mandarin, lectured on Confucius. The Armenian,
 in fez and baggy trousers, spoke of the Unspeakable Turk. The mandolin
 player, dressed like a bull fighter, held musical conversaziones,
 interpreting the peasant songs of Andalusia.

 It was the Fake, the eternal, irrepressible Sham; glib, nimble,
 ubiquitous, tricked out in all the paraphernalia of imposture, an endless
 defile of charlatans that passed interminably before the gaze of the city,
 marshalled by “lady presidents,” exploited by clubs of women, by literary
 societies, reading circles, and culture organisations. The attention the
 Fake received, the time devoted to it, the money which it absorbed, were
 incredible. It was all one that impostor after impostor was exposed; it
 was all one that the clubs, the circles, the societies were proved beyond
 doubt to have been swindled. The more the Philistine press of the city
 railed and guyed, the more the women rallied to the defence of their
 protege of the hour. That their favourite was persecuted, was to them a
 veritable rapture. Promptly they invested the apostle of culture with the
 glamour of a martyr.

 The fakirs worked the community as shell-game tricksters work a county
 fair, departing with bursting pocket-books, passing on the word to the
 next in line, assured that the place was not worked out, knowing well that
 there was enough for all.

 More frequently the public of the city, unable to think of more than one
 thing at one time, prostrated itself at the feet of a single apostle, but
 at other moments, such as the present, when a Flower Festival or a
 Million-Dollar Fair aroused enthusiasm in all quarters, the occasion was
 one of gala for the entire Fake. The decayed professors, virtuosi,
 litterateurs, and artists thronged to the place en masse. Their clamour
 filled all the air. On every hand one heard the scraping of violins, the
 tinkling of mandolins, the suave accents of “art talks,” the incoherencies
 of poets, the declamation of elocutionists, the inarticulate wanderings of
 the Japanese, the confused mutterings of the Cherokee, the guttural
 bellowing of the German university professor, all in the name of the
 Million-Dollar Fair. Money to the extent of hundreds of thousands was set
 in motion.

 Mrs. Cedarquist was busy from morning until night. One after another, she
 was introduced to newly arrived fakirs. To each poet, to each litterateur,
 to each professor she addressed the same question:

 “How long have you known you had this power?”

 She spent her days in one quiver of excitement and jubilation. She was “in
 the movement.” The people of the city were awakening to a Realisation of
 the Beautiful, to a sense of the higher needs of life. This was Art, this
 was Literature, this was Culture and Refinement. The Renaissance had
 appeared in the West.

 She was a short, rather stout, red-faced, very much over-dressed little
 woman of some fifty years. She was rich in her own name, even before her
 marriage, being a relative of Shelgrim himself and on familiar terms with
 the great financier and his family. Her husband, while deploring the
 policy of the railroad, saw no good reason for quarrelling with Shelgrim,
 and on more than one occasion had dined at his house. On this occasion,
 delighted that she had come upon a “minor poet,” she insisted upon
 presenting him to Hartrath.

 “You two should have so much in common,” she explained.

 Presley shook the flaccid hand of the artist, murmuring conventionalities,
 while Mrs. Cedarquist hastened to say:

 “I am sure you know Mr. Presley's verse, Mr. Hartrath. You should, believe
 me. You two have much in common. I can see so much that is alike in your
 modes of interpreting nature. In Mr. Presley's sonnet, 'The Better Part,'
 there is the same note as in your picture, the same sincerity of tone, the
 same subtlety of touch, the same nuances,—ah.”

 “Oh, my dear Madame,” murmured the artist, interrupting Presley's
 impatient retort; “I am a mere bungler. You don't mean quite that, I am
 sure. I am too sensitive. It is my cross. Beauty,” he closed his sore eyes
 with a little expression of pain, “beauty unmans me.”

 But Mrs. Cedarquist was not listening. Her eyes were fixed on the artist's
 luxuriant hair, a thick and glossy mane, that all but covered his coat
 collar.

 “Leonine!” she murmured— “leonine! Like Samson of old.”

 However, abruptly bestirring herself, she exclaimed a second later:

 “But I must run away. I am selling tickets for you this afternoon, Mr.
 Hartrath. I am having such success. Twenty-five already. Mr. Presley, you
 will take two chances, I am sure, and, oh, by the way, I have such good
 news. You know I am one of the lady members of the subscription committee
 for our Fair, and you know we approached Mr. Shelgrim for a donation to
 help along. Oh, such a liberal patron, a real Lorenzo di' Medici. In the
 name of the Pacific and Southwestern he has subscribed, think of it, five
 thousand dollars; and yet they will talk of the meanness of the railroad.”

 “Possibly it is to his interest,” murmured Presley. “The fairs and
 festivals bring people to the city over his railroad.”

 But the others turned on him, expostulating.

 “Ah, you Philistine,” declared Mrs. Cedarquist. “And this from YOU!,
 Presley; to attribute such base motives——”

 “If the poets become materialised, Mr. Presley,” declared Hartrath, “what
 can we say to the people?”

 “And Shelgrim encourages your million-dollar fairs and fetes,” said a
 voice at Presley's elbow, “because it is throwing dust in the people's
 eyes.”

 The group turned about and saw Cedarquist, who had come up unobserved in
 time to catch the drift of the talk. But he spoke without bitterness;
 there was even a good-humoured twinkle in his eyes.

 “Yes,” he continued, smiling, “our dear Shelgrim promotes your fairs, not
 only as Pres says, because it is money in his pocket, but because it
 amuses the people, distracts their attention from the doings of his
 railroad. When Beatrice was a baby and had little colics, I used to jingle
 my keys in front of her nose, and it took her attention from the pain in
 her tummy; so Shelgrim.”

 The others laughed good-humouredly, protesting, nevertheless, and Mrs.
 Cedarquist shook her finger in warning at the artist and exclaimed:

 “The Philistines be upon thee, Samson!”

 “By the way,” observed Hartrath, willing to change the subject, “I hear
 you are on the Famine Relief Committee. Does your work progress?”

 “Oh, most famously, I assure you,” she said. “Such a movement as we have
 started. Those poor creatures. The photographs of them are simply
 dreadful. I had the committee to luncheon the other day and we passed them
 around. We are getting subscriptions from all over the State, and Mr.
 Cedarquist is to arrange for the ship.”

 The Relief Committee in question was one of a great number that had been
 formed in California—and all over the Union, for the matter of that—to
 provide relief for the victims of a great famine in Central India. The
 whole world had been struck with horror at the reports of suffering and
 mortality in the affected districts, and had hastened to send aid. Certain
 women of San Francisco, with Mrs. Cedarquist at their head, had organised
 a number of committees, but the manufacturer's wife turned the meetings of
 these committees into social affairs—luncheons, teas, where one
 discussed the ways and means of assisting the starving Asiatics over
 teacups and plates of salad.

 Shortly afterward a mild commotion spread throughout the assemblage of the
 club's guests. The drawing of the numbers in the raffle was about to be
 made. Hartrath, in a flurry of agitation, excused himself. Cedarquist took
 Presley by the arm.

 “Pres, let's get out of this,” he said. “Come into the wine room and I
 will shake you for a glass of sherry.”

 They had some difficulty in extricating themselves. The main room where
 the drawing was to take place suddenly became densely thronged. All the
 guests pressed eagerly about the table near the picture, upon which one of
 the hall boys had just placed a ballot box containing the numbers. The
 ladies, holding their tickets in their hands, pushed forward. A staccato
 chatter of excited murmurs arose. “What became of Harran and Lyman and the
 Governor?” inquired Presley.

 Lyman had disappeared, alleging a business engagement, but Magnus and his
 younger son had retired to the library of the club on the floor above. It
 was almost deserted. They were deep in earnest conversation.

 “Harran,” said the Governor, with decision, “there is a deal, there, in
 what Cedarquist says. Our wheat to China, hey, boy?”

 “It is certainly worth thinking of, sir.”

 “It appeals to me, boy; it appeals to me. It's big and there's a fortune
 in it. Big chances mean big returns; and I know—your old father
 isn't a back number yet, Harran—I may not have so wide an outlook as
 our friend Cedarquist, but I am quick to see my chance. Boy, the whole
 East is opening, disintegrating before the Anglo-Saxon. It is time that
 bread stuffs, as well, should make markets for themselves in the Orient.
 Just at this moment, too, when Lyman will scale down freight rates so we
 can haul to tidewater at little cost.”

 Magnus paused again, his frown beetling, and in the silence the excited
 murmur from the main room of the club, the soprano chatter of a multitude
 of women, found its way to the deserted library.

 “I believe it's worth looking into, Governor,” asserted Harran.

 Magnus rose, and, his hands behind him, paced the floor of the library a
 couple of times, his imagination all stimulated and vivid. The great
 gambler perceived his Chance, the kaleidoscopic shifting of circumstances
 that made a Situation. It had come silently, unexpectedly. He had not seen
 its approach. Abruptly he woke one morning to see the combination
 realised. But also he saw a vision. A sudden and abrupt revolution in the
 Wheat. A new world of markets discovered, the matter as important as the
 discovery of America. The torrent of wheat was to be diverted, flowing
 back upon itself in a sudden, colossal eddy, stranding the middleman, the
 ENTRE-PRENEUR, the elevator-and mixing-house men dry and despairing, their
 occupation gone. He saw the farmer suddenly emancipated, the world's food
 no longer at the mercy of the speculator, thousands upon thousands of men
 set free of the grip of Trust and ring and monopoly acting for themselves,
 selling their own wheat, organising into one gigantic trust, themselves,
 sending their agents to all the entry ports of China. Himself, Annixter,
 Broderson and Osterman would pool their issues. He would convince them of
 the magnificence of the new movement. They would be its pioneers. Harran
 would be sent to Hong Kong to represent the four. They would charter—probably
 buy—a ship, perhaps one of Cedarquist's, American built, the
 nation's flag at the peak, and the sailing of that ship, gorged with the
 crops from Broderson's and Osterman's ranches, from Quien Sabe and Los
 Muertos, would be like the sailing of the caravels from Palos. It would
 mark a new era; it would make an epoch.

 With this vision still expanding before the eye of his mind, Magnus, with
 Harran at his elbow, prepared to depart.

 They descended to the lower floor and involved themselves for a moment in
 the throng of fashionables that blocked the hallway and the entrance to
 the main room, where the numbers of the raffle were being drawn. Near the
 head of the stairs they encountered Presley and Cedarquist, who had just
 come out of the wine room.

 Magnus, still on fire with the new idea, pressed a few questions upon the
 manufacturer before bidding him good-bye. He wished to talk further upon
 the great subject, interested as to details, but Cedarquist was vague in
 his replies. He was no farmer, he hardly knew wheat when he saw it, only
 he knew the trend of the world's affairs; he felt them to be setting
 inevitably eastward.

 However, his very vagueness was a further inspiration to the Governor. He
 swept details aside. He saw only the grand coup, the huge results, the
 East conquered, the march of empire rolling westward, finally arriving at
 its starting point, the vague, mysterious Orient.

 He saw his wheat, like the crest of an advancing billow, crossing the
 Pacific, bursting upon Asia, flooding the Orient in a golden torrent. It
 was the new era. He had lived to see the death of the old and the birth of
 the new; first the mine, now the ranch; first gold, now wheat. Once again
 he became the pioneer, hardy, brilliant, taking colossal chances, blazing
 the way, grasping a fortune—a million in a single day. All the
 bigness of his nature leaped up again within him. At the magnitude of the
 inspiration he felt young again, indomitable, the leader at last, king of
 his fellows, wresting from fortune at this eleventh hour, before his old
 age, the place of high command which so long had been denied him. At last
 he could achieve.

 Abruptly Magnus was aware that some one had spoken his name. He looked
 about and saw behind him, at a little distance, two gentlemen, strangers
 to him. They had withdrawn from the crowd into a little recess. Evidently
 having no women to look after, they had lost interest in the afternoon's
 affair. Magnus realised that they had not seen him. One of them was
 reading aloud to his companion from an evening edition of that day's
 newspaper. It was in the course of this reading that Magnus caught the
 sound of his name. He paused, listening, and Presley, Harran and
 Cedarquist followed his example. Soon they all understood. They were
 listening to the report of the judge's decision, for which Magnus was
 waiting—the decision in the case of the League vs. the Railroad. For
 the moment, the polite clamour of the raffle hushed itself—the
 winning number was being drawn. The guests held their breath, and in the
 ensuing silence Magnus and the others heard these words distinctly:

 “.... It follows that the title to the lands in question is in the
 plaintiff—the Pacific and Southwestern Railroad, and the defendants
 have no title, and their possession is wrongful. There must be findings
 and judgment for the plaintiff, and it is so ordered.”

 In spite of himself, Magnus paled. Harran shut his teeth with an oath.
 Their exaltation of the previous moment collapsed like a pyramid of cards.
 The vision of the new movement of the wheat, the conquest of the East, the
 invasion of the Orient, seemed only the flimsiest mockery. With a brusque
 wrench, they were snatched back to reality. Between them and the vision,
 between the fecund San Joaquin, reeking with fruitfulness, and the
 millions of Asia crowding toward the verge of starvation, lay the
 iron-hearted monster of steel and steam, implacable, insatiable, huge—its
 entrails gorged with the life blood that it sucked from an entire
 commonwealth, its ever hungry maw glutted with the harvests that should
 have fed the famished bellies of the whole world of the Orient.

 But abruptly, while the four men stood there, gazing into each other's
 faces, a vigorous hand-clapping broke out. The raffle of Hartrath's
 picture was over, and as Presley turned about he saw Mrs. Cedarquist and
 her two daughters signalling eagerly to the manufacturer, unable to reach
 him because of the intervening crowd. Then Mrs. Cedarquist raised her
 voice and cried:

 “I've won. I've won.”

 Unnoticed, and with but a brief word to Cedarquist, Magnus and Harran went
 down the marble steps leading to the street door, silent, Harran's arm
 tight around his father's shoulder.

 At once the orchestra struck into a lively air. A renewed murmur of
 conversation broke out, and Cedarquist, as he said good-bye to Presley,
 looked first at the retreating figures of the ranchers, then at the gayly
 dressed throng of beautiful women and debonair young men, and indicating
 the whole scene with a single gesture, said, smiling sadly as he spoke:

 “Not a city, Presley, not a city, but a Midway Plaisance.”

 CHAPTER II

 Underneath the Long Trestle where Broderson Creek cut the line of the
 railroad and the Upper Road, the ground was low and covered with a second
 growth of grey green willows. Along the borders of the creek were
 occasional marshy spots, and now and then Hilma Tree came here to gather
 water-cresses, which she made into salads.

 The place was picturesque, secluded, an oasis of green shade in all the
 limitless, flat monotony of the surrounding wheat lands. The creek had
 eroded deep into the little gully, and no matter how hot it was on the
 baking, shimmering levels of the ranches above, down here one always found
 one's self enveloped in an odorous, moist coolness. From time to time, the
 incessant murmur of the creek, pouring over and around the larger stones,
 was interrupted by the thunder of trains roaring out upon the trestle
 overhead, passing on with the furious gallop of their hundreds of iron
 wheels, leaving in the air a taint of hot oil, acrid smoke, and reek of
 escaping steam.

 On a certain afternoon, in the spring of the year, Hilma was returning to
 Quien Sabe from Hooven's by the trail that led from Los Muertos to
 Annixter's ranch houses, under the trestle. She had spent the afternoon
 with Minna Hooven, who, for the time being, was kept indoors because of a
 wrenched ankle. As Hilma descended into the gravel flats and thickets of
 willows underneath the trestle, she decided that she would gather some
 cresses for her supper that night. She found a spot around the base of one
 of the supports of the trestle where the cresses grew thickest, and
 plucked a couple of handfuls, washing them in the creek and pinning them
 up in her handkerchief. It made a little, round, cold bundle, and Hilma,
 warm from her walk, found a delicious enjoyment in pressing the damp ball
 of it to her cheeks and neck.

 For all the change that Annixter had noted in her upon the occasion of the
 barn dance, Hilma remained in many things a young child. She was never at
 loss for enjoyment, and could always amuse herself when left alone. Just
 now, she chose to drink from the creek, lying prone on the ground, her
 face half-buried in the water, and this, not because she was thirsty, but
 because it was a new way to drink. She imagined herself a belated
 traveller, a poor girl, an outcast, quenching her thirst at the wayside
 brook, her little packet of cresses doing duty for a bundle of clothes.
 Night was coming on. Perhaps it would storm. She had nowhere to go. She
 would apply at a hut for shelter.

 Abruptly, the temptation to dabble her feet in the creek presented itself
 to her. Always she had liked to play in the water. What a delight now to
 take off her shoes and stockings and wade out into the shallows near the
 bank! She had worn low shoes that afternoon, and the dust of the trail had
 filtered in above the edges. At times, she felt the grit and grey sand on
 the soles of her feet, and the sensation had set her teeth on edge. What a
 delicious alternative the cold, clean water suggested, and how easy it
 would be to do as she pleased just then, if only she were a little girl.
 In the end, it was stupid to be grown up.

 Sitting upon the bank, one finger tucked into the heel of her shoe, Hilma
 hesitated. Suppose a train should come! She fancied she could see the
 engineer leaning from the cab with a great grin on his face, or the
 brakeman shouting gibes at her from the platform. Abruptly she blushed
 scarlet. The blood throbbed in her temples. Her heart beat. Since the
 famous evening of the barn dance, Annixter had spoken to her but twice.
 Hilma no longer looked after the ranch house these days. The thought of
 setting foot within Annixter's dining-room and bed-room terrified her, and
 in the end her mother had taken over that part of her work. Of the two
 meetings with the master of Quien Sabe, one had been a mere exchange of
 good mornings as the two happened to meet over by the artesian well; the
 other, more complicated, had occurred in the dairy-house again, Annixter,
 pretending to look over the new cheese press, asking about details of her
 work. When this had happened on that previous occasion, ending with
 Annixter's attempt to kiss her, Hilma had been talkative enough,
 chattering on from one subject to another, never at a loss for a theme.
 But this last time was a veritable ordeal. No sooner had Annixter appeared
 than her heart leaped and quivered like that of the hound-harried doe. Her
 speech failed her. Throughout the whole brief interview she had been
 miserably tongue-tied, stammering monosyllables, confused, horribly
 awkward, and when Annixter had gone away, she had fled to her little room,
 and bolting the door, had flung herself face downward on the bed and wept
 as though her heart were breaking, she did not know why.

 That Annixter had been overwhelmed with business all through the winter
 was an inexpressible relief to Hilma. His affairs took him away from the
 ranch continually. He was absent sometimes for weeks, making trips to San
 Francisco, or to Sacramento, or to Bonneville. Perhaps he was forgetting
 her, overlooking her; and while, at first, she told herself that she asked
 nothing better, the idea of it began to occupy her mind. She began to
 wonder if it was really so.

 She knew his trouble. Everybody did. The news of the sudden forward
 movement of the Railroad's forces, inaugurating the campaign, had flared
 white-hot and blazing all over the country side. To Hilma's notion,
 Annixter's attitude was heroic beyond all expression. His courage in
 facing the Railroad, as he had faced Delaney in the barn, seemed to her
 the pitch of sublimity. She refused to see any auxiliaries aiding him in
 his fight. To her imagination, the great League, which all the ranchers
 were joining, was a mere form. Single-handed, Annixter fronted the
 monster. But for him the corporation would gobble Quien Sabe, as a whale
 would a minnow. He was a hero who stood between them all and destruction.
 He was a protector of her family. He was her champion. She began to
 mention him in her prayers every night, adding a further petition to the
 effect that he would become a good man, and that he should not swear so
 much, and that he should never meet Delaney again.

 However, as Hilma still debated the idea of bathing her feet in the creek,
 a train did actually thunder past overhead—the regular evening
 Overland,—the through express, that never stopped between
 Bakersfield and Fresno. It stormed by with a deafening clamour, and a
 swirl of smoke, in a long succession of way-coaches, and chocolate
 coloured Pullmans, grimy with the dust of the great deserts of the
 Southwest. The quivering of the trestle's supports set a tremble in the
 ground underfoot. The thunder of wheels drowned all sound of the flowing
 of the creek, and also the noise of the buckskin mare's hoofs descending
 from the trail upon the gravel about the creek, so that Hilma, turning
 about after the passage of the train, saw Annixter close at hand, with the
 abruptness of a vision.

 He was looking at her, smiling as he rarely did, the firm line of his
 out-thrust lower lip relaxed good-humouredly. He had taken off his
 campaign hat to her, and though his stiff, yellow hair was twisted into a
 bristling mop, the little persistent tuft on the crown, usually defiantly
 erect as an Apache's scalp-lock, was nowhere in sight.

 “Hello, it's you, is it, Miss Hilma?” he exclaimed, getting down from the
 buckskin, and allowing her to drink.

 Hilma nodded, scrambling to her feet, dusting her skirt with nervous pats
 of both hands.

 Annixter sat down on a great rock close by and, the loop of the bridle
 over his arm, lit a cigar, and began to talk. He complained of the heat of
 the day, the bad condition of the Lower Road, over which he had come on
 his way from a committee meeting of the League at Los Muertos; of the
 slowness of the work on the irrigating ditch, and, as a matter of course,
 of the general hard times.

 “Miss Hilma,” he said abruptly, “never you marry a ranchman. He's never
 out of trouble.”

 Hilma gasped, her eyes widening till the full round of the pupil was
 disclosed. Instantly, a certain, inexplicable guiltiness overpowered her
 with incredible confusion. Her hands trembled as she pressed the bundle of
 cresses into a hard ball between her palms.

 Annixter continued to talk. He was disturbed and excited himself at this
 unexpected meeting. Never through all the past winter months of strenuous
 activity, the fever of political campaigns, the harrowing delays and
 ultimate defeat in one law court after another, had he forgotten the look
 in Hilma's face as he stood with one arm around her on the floor of his
 barn, in peril of his life from the buster's revolver. That dumb
 confession of Hilma's wide-open eyes had been enough for him. Yet,
 somehow, he never had had a chance to act upon it. During the short period
 when he could be on his ranch Hilma had always managed to avoid him. Once,
 even, she had spent a month, about Christmas time, with her mother's
 father, who kept a hotel in San Francisco.

 Now, to-day, however, he had her all to himself. He would put an end to
 the situation that troubled him, and vexed him, day after day, month after
 month. Beyond question, the moment had come for something definite, he
 could not say precisely what. Readjusting his cigar between his teeth, he
 resumed his speech. It suited his humour to take the girl into his
 confidence, following an instinct which warned him that this would bring
 about a certain closeness of their relations, a certain intimacy.

 “What do you think of this row, anyways, Miss Hilma,—this railroad
 fuss in general? Think Shelgrim and his rushers are going to jump Quien
 Sabe—are going to run us off the ranch?”

 “Oh, no, sir,” protested Hilma, still breathless. “Oh, no, indeed not.”

 “Well, what then?”

 Hilma made a little uncertain movement of ignorance.

 “I don't know what.”

 “Well, the League agreed to-day that if the test cases were lost in the
 Supreme Court—you know we've appealed to the Supreme Court, at
 Washington—we'd fight.”

 “Fight?”

 “Yes, fight.”

 “Fight like—like you and Mr. Delaney that time with—oh, dear—with
 guns?”

 “I don't know,” grumbled Annixter vaguely. “What do YOU think?”

 Hilma's low-pitched, almost husky voice trembled a little as she replied,
 “Fighting—with guns—that's so terrible. Oh, those revolvers in
 the barn! I can hear them yet. Every shot seemed like the explosion of
 tons of powder.”

 “Shall we clear out, then? Shall we let Delaney have possession, and S.
 Behrman, and all that lot? Shall we give in to them?”

 “Never, never,” she exclaimed, her great eyes flashing.

 “YOU wouldn't like to be turned out of your home, would you, Miss Hilma,
 because Quien Sabe is your home isn't it? You've lived here ever since you
 were as big as a minute. You wouldn't like to have S. Behrman and the rest
 of 'em turn you out?”

 “N-no,” she murmured. “No, I shouldn't like that. There's mamma and——”

 “Well, do you think for one second I'm going to let 'em?” cried Annixter,
 his teeth tightening on his cigar. “You stay right where you are. I'll
 take care of you, right enough. Look here,” he demanded abruptly, “you've
 no use for that roaring lush, Delaney, have you?” “I think he is a wicked
 man,” she declared. “I know the Railroad has pretended to sell him part of
 the ranch, and he lets Mr. S. Behrman and Mr. Ruggles just use him.”

 “Right. I thought you wouldn't be keen on him.”

 There was a long pause. The buckskin began blowing among the pebbles,
 nosing for grass, and Annixter shifted his cigar to the other corner of
 his mouth.

 “Pretty place,” he muttered, looking around him. Then he added: “Miss
 Hilma, see here, I want to have a kind of talk with you, if you don't
 mind. I don't know just how to say these sort of things, and if I get all
 balled up as I go along, you just set it down to the fact that I've never
 had any experience in dealing with feemale girls; understand? You see,
 ever since the barn dance—yes, and long before then—I've been
 thinking a lot about you. Straight, I have, and I guess you know it.
 You're about the only girl that I ever knew well, and I guess,” he
 declared deliberately, “you're about the only one I want to know. It's my
 nature. You didn't say anything that time when we stood there together and
 Delaney was playing the fool, but, somehow, I got the idea that you didn't
 want Delaney to do for me one little bit; that if he'd got me then you
 would have been sorrier than if he'd got any one else. Well, I felt just
 that way about you. I would rather have had him shoot any other girl in
 the room than you; yes, or in the whole State. Why, if anything should
 happen to you, Miss Hilma—well, I wouldn't care to go on with
 anything. S. Behrman could jump Quien Sabe, and welcome. And Delaney could
 shoot me full of holes whenever he got good and ready. I'd quit. I'd lay
 right down. I wouldn't care a whoop about anything any more. You are the
 only girl for me in the whole world. I didn't think so at first. I didn't
 want to. But seeing you around every day, and seeing how pretty you were,
 and how clever, and hearing your voice and all, why, it just got all
 inside of me somehow, and now I can't think of anything else. I hate to go
 to San Francisco, or Sacramento, or Visalia, or even Bonneville, for only
 a day, just because you aren't there, in any of those places, and I just
 rush what I've got to do so as I can get back here. While you were away
 that Christmas time, why, I was as lonesome as—oh, you don't know
 anything about it. I just scratched off the days on the calendar every
 night, one by one, till you got back. And it just comes to this, I want
 you with me all the time. I want you should have a home that's my home,
 too. I want to take care of you, and have you all for myself, you
 understand. What do you say?”

 Hilma, standing up before him, retied a knot in her handkerchief bundle
 with elaborate precaution, blinking at it through her tears.

 “What do you say, Miss Hilma?” Annixter repeated. “How about that? What do
 you say?”

 Just above a whisper, Hilma murmured:

 “I—I don't know.”

 “Don't know what? Don't you think we could hit it off together?”

 “I don't know.”

 “I know we could, Hilma. I don't mean to scare you. What are you crying
 for?” “I don't know.”

 Annixter got up, cast away his cigar, and dropping the buckskin's bridle,
 came and stood beside her, putting a hand on her shoulder. Hilma did not
 move, and he felt her trembling. She still plucked at the knot of the
 handkerchief. “I can't do without you, little girl,” Annixter continued,
 “and I want you. I want you bad. I don't get much fun out of life ever.
 It, sure, isn't my nature, I guess. I'm a hard man. Everybody is trying to
 down me, and now I'm up against the Railroad. I'm fighting 'em all, Hilma,
 night and day, lock, stock, and barrel, and I'm fighting now for my home,
 my land, everything I have in the world. If I win out, I want somebody to
 be glad with me. If I don't—I want somebody to be sorry for me,
 sorry with me,—and that somebody is you. I am dog-tired of going it
 alone. I want some one to back me up. I want to feel you alongside of me,
 to give me a touch of the shoulder now and then. I'm tired of fighting for
 THINGS—land, property, money. I want to fight for some PERSON—somebody
 beside myself. Understand? want to feel that it isn't all selfishness—that
 there are other interests than mine in the game—that there's some
 one dependent on me, and that's thinking of me as I'm thinking of them—some
 one I can come home to at night and put my arm around—like this, and
 have her put her two arms around me—like—” He paused a second,
 and once again, as it had been in that moment of imminent peril, when he
 stood with his arm around her, their eyes met,—“put her two arms
 around me,” prompted Annixter, half smiling, “like—like what,
 Hilma?”

 “I don't know.”

 “Like what, Hilma?” he insisted.

 “Like—like this?” she questioned. With a movement of infinite
 tenderness and affection she slid her arms around his neck, still crying a
 little.

 The sensation of her warm body in his embrace, the feeling of her smooth,
 round arm, through the thinness of her sleeve, pressing against his cheek,
 thrilled Annixter with a delight such as he had never known. He bent his
 head and kissed her upon the nape of her neck, where the delicate amber
 tint melted into the thick, sweet smelling mass of her dark brown hair.
 She shivered a little, holding him closer, ashamed as yet to look up.
 Without speech, they stood there for a long minute, holding each other
 close. Then Hilma pulled away from him, mopping her tear-stained cheeks
 with the little moist ball of her handkerchief.

 “What do you say? Is it a go?” demanded Annixter jovially.

 “I thought I hated you all the time,” she said, and the velvety huskiness
 of her voice never sounded so sweet to him.

 “And I thought it was that crockery smashing goat of a lout of a
 cow-puncher.”

 “Delaney? The idea! Oh, dear! I think it must always have been you.”

 “Since when, Hilma?” he asked, putting his arm around her. “Ah, but it is
 good to have you, my girl,” he exclaimed, delighted beyond words that she
 permitted this freedom. “Since when? Tell us all about it.”

 “Oh, since always. It was ever so long before I came to think of you—to,
 well, to think about—I mean to remember—oh, you know what I
 mean. But when I did, oh, THEN!”

 “Then what?”

 “I don't know—I haven't thought—that way long enough to know.”

 “But you said you thought it must have been me always.”

 “I know; but that was different—oh, I'm all mixed up. I'm so nervous
 and trembly now. Oh,” she cried suddenly, her face overcast with a look of
 earnestness and great seriousness, both her hands catching at his wrist,
 “Oh, you WILL be good to me, now, won't you? I'm only a little, little
 child in so many ways, and I've given myself to you, all in a minute, and
 I can't go back of it now, and it's for always. I don't know how it
 happened or why. Sometimes I think I didn't wish it, but now it's done,
 and I am glad and happy. But NOW if you weren't good to me—oh, think
 of how it would be with me. You are strong, and big, and rich, and I am
 only a servant of yours, a little nobody, but I've given all I had to you—myself—and
 you must be so good to me now. Always remember that. Be good to me and be
 gentle and kind to me in LITTLE things,—in everything, or you will
 break my heart.”

 Annixter took her in his arms. He was speechless. No words that he had at
 his command seemed adequate. All he could say was:

 “That's all right, little girl. Don't you be frightened. I'll take care of
 you. That's all right, that's all right.”

 For a long time they sat there under the shade of the great trestle, their
 arms about each other, speaking only at intervals. An hour passed. The
 buckskin, finding no feed to her taste, took the trail stablewards, the
 bridle dragging. Annixter let her go. Rather than to take his arm from
 around Hilma's waist he would have lost his whole stable. At last,
 however, he bestirred himself and began to talk. He thought it time to
 formulate some plan of action.

 “Well, now, Hilma, what are we going to do?”

 “Do?” she repeated. “Why, must we do anything? Oh, isn't this enough?”

 “There's better ahead,” he went on. “I want to fix you up somewhere where
 you can have a bit of a home all to yourself. Let's see; Bonneville
 wouldn't do. There's always a lot of yaps about there that know us, and
 they would begin to cackle first off. How about San Francisco. We might go
 up next week and have a look around. I would find rooms you could take
 somewheres, and we would fix 'em up as lovely as how-do-you-do.”

 “Oh, but why go away from Quien Sabe?” she protested. “And, then, so soon,
 too. Why must we have a wedding trip, now that you are so busy? Wouldn't
 it be better—oh, I tell you, we could go to Monterey after we were
 married, for a little week, where mamma's people live, and then come back
 here to the ranch house and settle right down where we are and let me keep
 house for you. I wouldn't even want a single servant.”

 Annixter heard and his face grew troubled.

 “Hum,” he said, “I see.”

 He gathered up a handful of pebbles and began snapping them carefully into
 the creek. He fell thoughtful. Here was a phase of the affair he had not
 planned in the least. He had supposed all the time that Hilma took his
 meaning. His old suspicion that she was trying to get a hold on him
 stirred again for a moment. There was no good of such talk as that. Always
 these feemale girls seemed crazy to get married, bent on complicating the
 situation.

 “Isn't that best?” said Hilma, glancing at him.

 “I don't know,” he muttered gloomily.

 “Well, then, let's not. Let's come right back to Quien Sabe without going
 to Monterey. Anything that you want I want.”

 “I hadn't thought of it in just that way,” he observed.

 “In what way, then?”

 “Can't we—can't we wait about this marrying business?”

 “That's just it,” she said gayly. “I said it was too soon. There would be
 so much to do between whiles. Why not say at the end of the summer?”

 “Say what?”

 “Our marriage, I mean.”

 “Why get married, then? What's the good of all that fuss about it? I don't
 go anything upon a minister puddling round in my affairs. What's the
 difference, anyhow? We understand each other. Isn't that enough? Pshaw,
 Hilma, I'M no marrying man.”

 She looked at him a moment, bewildered, then slowly she took his meaning.
 She rose to her feet, her eyes wide, her face paling with terror. He did
 not look at her, but he could hear the catch in her throat.

 “Oh!” she exclaimed, with a long, deep breath, and again “Oh!” the back of
 her hand against her lips.

 It was a quick gasp of a veritable physical anguish. Her eyes brimmed
 over. Annixter rose, looking at her.

 “Well?” he said, awkwardly, “Well?”

 Hilma leaped back from him with an instinctive recoil of her whole being,
 throwing out her hands in a gesture of defence, fearing she knew not what.
 There was as yet no sense of insult in her mind, no outraged modesty. She
 was only terrified. It was as though searching for wild flowers she had
 come suddenly upon a snake.

 She stood for an instant, spellbound, her eyes wide, her bosom swelling;
 then, all at once, turned and fled, darting across the plank that served
 for a foot bridge over the creek, gaining the opposite bank and
 disappearing with a brisk rustle of underbrush, such as might have been
 made by the flight of a frightened fawn.

 Abruptly Annixter found himself alone. For a moment he did not move, then
 he picked up his campaign hat, carefully creased its limp crown and put it
 on his head and stood for a moment, looking vaguely at the ground on both
 sides of him. He went away without uttering a word, without change of
 countenance, his hands in his pockets, his feet taking great strides along
 the trail in the direction of the ranch house.

 He had no sight of Hilma again that evening, and the next morning he was
 up early and did not breakfast at the ranch house. Business of the League
 called him to Bonneville to confer with Magnus and the firm of lawyers
 retained by the League to fight the land-grabbing cases. An appeal was to
 be taken to the Supreme Court at Washington, and it was to be settled that
 day which of the cases involved should be considered as test cases.

 Instead of driving or riding into Bonneville, as he usually did, Annixter
 took an early morning train, the Bakersfield-Fresno local at Guadalajara,
 and went to Bonneville by rail, arriving there at twenty minutes after
 seven and breakfasting by appointment with Magnus Derrick and Osterman at
 the Yosemite House, on Main Street.

 The conference of the committee with the lawyers took place in a front
 room of the Yosemite, one of the latter bringing with him his clerk, who
 made a stenographic report of the proceedings and took carbon copies of
 all letters written. The conference was long and complicated, the business
 transacted of the utmost moment, and it was not until two o'clock that
 Annixter found himself at liberty.

 However, as he and Magnus descended into the lobby of the hotel, they were
 aware of an excited and interested group collected about the swing doors
 that opened from the lobby of the Yosemite into the bar of the same name.
 Dyke was there—even at a distance they could hear the reverberation
 of his deep-toned voice, uplifted in wrath and furious expostulation.
 Magnus and Annixter joined the group wondering, and all at once fell full
 upon the first scene of a drama.

 That same morning Dyke's mother had awakened him according to his
 instructions at daybreak. A consignment of his hop poles from the north
 had arrived at the freight office of the P. and S. W. in Bonneville, and
 he was to drive in on his farm wagon and bring them out. He would have a
 busy day.

 “Hello, hello,” he said, as his mother pulled his ear to arouse him;
 “morning, mamma.”

 “It's time,” she said, “after five already. Your breakfast is on the
 stove.”

 He took her hand and kissed it with great affection. He loved his mother
 devotedly, quite as much as he did the little tad. In their little
 cottage, in the forest of green hops that surrounded them on every hand,
 the three led a joyous and secluded life, contented, industrious, happy,
 asking nothing better. Dyke, himself, was a big-hearted, jovial man who
 spread an atmosphere of good-humour wherever he went. In the evenings he
 played with Sidney like a big boy, an older brother, lying on the bed, or
 the sofa, taking her in his arms. Between them they had invented a great
 game. The ex-engineer, his boots removed, his huge legs in the air,
 hoisted the little tad on the soles of his stockinged feet like a circus
 acrobat, dandling her there, pretending he was about to let her fall.
 Sidney, choking with delight, held on nervously, with little screams and
 chirps of excitement, while he shifted her gingerly from one foot to
 another, and thence, the final act, the great gallery play, to the palm of
 one great hand. At this point Mrs. Dyke was called in, both father and
 daughter, children both, crying out that she was to come in and look,
 look. She arrived out of breath from the kitchen, the potato masher in her
 hand. “Such children,” she murmured, shaking her head at them, amused for
 all that, tucking the potato masher under her arm and clapping her hands.
 In the end, it was part of the game that Sidney should tumble down upon
 Dyke, whereat he invariably vented a great bellow as if in pain, declaring
 that his ribs were broken. Gasping, his eyes shut, he pretended to be in
 the extreme of dissolution—perhaps he was dying. Sidney, always a
 little uncertain, amused but distressed, shook him nervously, tugging at
 his beard, pushing open his eyelid with one finger, imploring him not to
 frighten her, to wake up and be good.

 On this occasion, while yet he was half-dressed, Dyke tiptoed into his
 mother's room to look at Sidney fast asleep in her little iron cot, her
 arm under her head, her lips parted. With infinite precaution he kissed
 her twice, and then finding one little stocking, hung with its mate very
 neatly over the back of a chair, dropped into it a dime, rolled up in a
 wad of paper. He winked all to himself and went out again, closing the
 door with exaggerated carefulness.

 He breakfasted alone, Mrs. Dyke pouring his coffee and handing him his
 plate of ham and eggs, and half an hour later took himself off in his
 springless, skeleton wagon, humming a tune behind his beard and cracking
 the whip over the backs of his staid and solid farm horses.

 The morning was fine, the sun just coming up. He left Guadalajara,
 sleeping and lifeless, on his left, and going across lots, over an angle
 of Quien Sabe, came out upon the Upper Road, a mile below the Long
 Trestle. He was in great spirits, looking about him over the brown fields,
 ruddy with the dawn. Almost directly in front of him, but far off, the
 gilded dome of the court-house at Bonneville was glinting radiant in the
 first rays of the sun, while a few miles distant, toward the north, the
 venerable campanile of the Mission San Juan stood silhouetted in purplish
 black against the flaming east. As he proceeded, the great farm horses
 jogging forward, placid, deliberate, the country side waked to another
 day. Crossing the irrigating ditch further on, he met a gang of
 Portuguese, with picks and shovels over their shoulders, just going to
 work. Hooven, already abroad, shouted him a “Goot mornun” from behind the
 fence of Los Muertos. Far off, toward the southwest, in the bare expanse
 of the open fields, where a clump of eucalyptus and cypress trees set a
 dark green note, a thin stream of smoke rose straight into the air from
 the kitchen of Derrick's ranch houses.

 But a mile or so beyond the Long Trestle he was surprised to see Magnus
 Derrick's protege, the one-time shepherd, Vanamee, coming across Quien
 Sabe, by a trail from one of Annixter's division houses. Without knowing
 exactly why, Dyke received the impression that the young man had not been
 in bed all of that night.

 As the two approached each other, Dyke eyed the young fellow. He was
 distrustful of Vanamee, having the country-bred suspicion of any person he
 could not understand. Vanamee was, beyond doubt, no part of the life of
 ranch and country town. He was an alien, a vagabond, a strange fellow who
 came and went in mysterious fashion, making no friends, keeping to
 himself. Why did he never wear a hat, why indulge in a fine, black,
 pointed beard, when either a round beard or a mustache was the invariable
 custom? Why did he not cut his hair? Above all, why did he prowl about so
 much at night? As the two passed each other, Dyke, for all his
 good-nature, was a little blunt in his greeting and looked back at the
 ex-shepherd over his shoulder.

 Dyke was right in his suspicion. Vanamee's bed had not been disturbed for
 three nights. On the Monday of that week he had passed the entire night in
 the garden of the Mission, overlooking the Seed ranch, in the little
 valley. Tuesday evening had found him miles away from that spot, in a deep
 arroyo in the Sierra foothills to the eastward, while Wednesday he had
 slept in an abandoned 'dobe on Osterman's stock range, twenty miles from
 his resting place of the night before.

 The fact of the matter was that the old restlessness had once more seized
 upon Vanamee. Something began tugging at him; the spur of some unseen
 rider touched his flank. The instinct of the wanderer woke and moved. For
 some time now he had been a part of the Los Muertos staff. On Quien Sabe,
 as on the other ranches, the slack season was at hand. While waiting for
 the wheat to come up no one was doing much of anything. Vanamee had come
 over to Los Muertos and spent most of his days on horseback, riding the
 range, rounding up and watching the cattle in the fourth division of the
 ranch. But if the vagabond instinct now roused itself in the strange
 fellow's nature, a counter influence had also set in. More and more
 Vanamee frequented the Mission garden after nightfall, sometimes remaining
 there till the dawn began to whiten, lying prone on the ground, his chin
 on his folded arms, his eyes searching the darkness over the little valley
 of the Seed ranch, watching, watching. As the days went by, he became more
 reticent than ever. Presley often came to find him on the stock range, a
 lonely figure in the great wilderness of bare, green hillsides, but
 Vanamee no longer took him into his confidence. Father Sarria alone heard
 his strange stories.

 Dyke drove on toward Bonneville, thinking over the whole matter. He knew,
 as every one did in that part of the country, the legend of Vanamee and
 Angele, the romance of the Mission garden, the mystery of the Other,
 Vanamee's flight to the deserts of the southwest, his periodic returns,
 his strange, reticent, solitary character, but, like many another of the
 country people, he accounted for Vanamee by a short and easy method. No
 doubt, the fellow's wits were turned. That was the long and short of it.

 The ex-engineer reached the Post Office in Bonneville towards eleven
 o'clock, but he did not at once present his notice of the arrival of his
 consignment at Ruggles's office. It entertained him to indulge in an
 hour's lounging about the streets. It was seldom he got into town, and
 when he did he permitted himself the luxury of enjoying his evident
 popularity. He met friends everywhere, in the Post Office, in the drug
 store, in the barber shop and around the court-house. With each one he
 held a moment's conversation; almost invariably this ended in the same
 way:

 “Come on 'n have a drink.”

 “Well, I don't care if I do.”

 And the friends proceeded to the Yosemite bar, pledging each other with
 punctilious ceremony. Dyke, however, was a strictly temperate man. His
 life on the engine had trained him well. Alcohol he never touched,
 drinking instead ginger ale, sarsaparilla-and-iron—soft drinks.

 At the drug store, which also kept a stock of miscellaneous stationery,
 his eye was caught by a “transparent slate,” a child's toy, where upon a
 little pane of frosted glass one could trace with considerable elaboration
 outline figures of cows, ploughs, bunches of fruit and even rural water
 mills that were printed on slips of paper underneath.

 “Now, there's an idea, Jim,” he observed to the boy behind the soda-water
 fountain; “I know a little tad that would just about jump out of her skin
 for that. Think I'll have to take it with me.”

 “How's Sidney getting along?” the other asked, while wrapping up the
 package.

 Dyke's enthusiasm had made of his little girl a celebrity throughout
 Bonneville.

 The ex-engineer promptly became voluble, assertive, doggedly emphatic.

 “Smartest little tad in all Tulare County, and more fun! A regular whole
 show in herself.”

 “And the hops?” inquired the other.

 “Bully,” declared Dyke, with the good-natured man's readiness to talk of
 his private affairs to any one who would listen. “Bully. I'm dead sure of
 a bonanza crop by now. The rain came JUST right. I actually don't know as
 I can store the crop in those barns I built, it's going to be so big. That
 foreman of mine was a daisy. Jim, I'm going to make money in that deal.
 After I've paid off the mortgage—you know I had to mortgage, yes,
 crop and homestead both, but I can pay it off and all the interest to
 boot, lovely,—well, and as I was saying, after all expenses are paid
 off I'll clear big money, m' son. Yes, sir. I KNEW there was boodle in
 hops. You know the crop is contracted for already. Sure, the foreman
 managed that. He's a daisy. Chap in San Francisco will take it all and at
 the advanced price. I wanted to hang on, to see if it wouldn't go to six
 cents, but the foreman said, 'No, that's good enough.' So I signed. Ain't
 it bully, hey?”

 “Then what'll you do?”

 “Well, I don't know. I'll have a lay-off for a month or so and take the
 little tad and mother up and show 'em the city—'Frisco—until
 it's time for the schools to open, and then we'll put Sid in the seminary
 at Marysville. Catch on?”

 “I suppose you'll stay right by hops now?”

 “Right you are, m'son. I know a good thing when I see it. There's plenty
 others going into hops next season. I set 'em the example. Wouldn't be
 surprised if it came to be a regular industry hereabouts. I'm planning
 ahead for next year already. I can let the foreman go, now that I've
 learned the game myself, and I think I'll buy a piece of land off Quien
 Sabe and get a bigger crop, and build a couple more barns, and, by George,
 in about five years time I'll have things humming. I'm going to make
 MONEY, Jim.”

 He emerged once more into the street and went up the block leisurely,
 planting his feet squarely. He fancied that he could feel he was
 considered of more importance nowadays. He was no longer a subordinate, an
 employee. He was his own man, a proprietor, an owner of land, furthering a
 successful enterprise. No one had helped him; he had followed no one's
 lead. He had struck out unaided for himself, and his success was due
 solely to his own intelligence, industry, and foresight. He squared his
 great shoulders till the blue gingham of his jumper all but cracked. Of
 late, his great blond beard had grown and the work in the sun had made his
 face very red. Under the visor of his cap—relic of his engineering
 days—his blue eyes twinkled with vast good-nature. He felt that he
 made a fine figure as he went by a group of young girls in lawns and
 muslins and garden hats on their way to the Post Office. He wondered if
 they looked after him, wondered if they had heard that he was in a fair
 way to become a rich man.

 But the chronometer in the window of the jewelry store warned him that
 time was passing. He turned about, and, crossing the street, took his way
 to Ruggles's office, which was the freight as well as the land office of
 the P. and S. W. Railroad.

 As he stood for a moment at the counter in front of the wire partition,
 waiting for the clerk to make out the order for the freight agent at the
 depot, Dyke was surprised to see a familiar figure in conference with
 Ruggles himself, by a desk inside the railing.

 The figure was that of a middle-aged man, fat, with a great stomach, which
 he stroked from time to time. As he turned about, addressing a remark to
 the clerk, Dyke recognised S. Behrman. The banker, railroad agent, and
 political manipulator seemed to the ex-engineer's eyes to be more gross
 than ever. His smooth-shaven jowl stood out big and tremulous on either
 side of his face; the roll of fat on the nape of his neck, sprinkled with
 sparse, stiff hairs, bulged out with greater prominence. His great
 stomach, covered with a light brown linen vest, stamped with innumerable
 interlocked horseshoes, protruded far in advance, enormous, aggressive. He
 wore his inevitable round-topped hat of stiff brown straw, varnished so
 bright that it reflected the light of the office windows like a helmet,
 and even from where he stood Dyke could hear his loud breathing and the
 clink of the hollow links of his watch chain upon the vest buttons of
 imitation pearl, as his stomach rose and fell.

 Dyke looked at him with attention. There was the enemy, the representative
 of the Trust with which Derrick's League was locking horns. The great
 struggle had begun to invest the combatants with interest. Daily, almost
 hourly, Dyke was in touch with the ranchers, the wheat-growers. He heard
 their denunciations, their growls of exasperation and defiance. Here was
 the other side—this placid, fat man, with a stiff straw hat and
 linen vest, who never lost his temper, who smiled affably upon his
 enemies, giving them good advice, commiserating with them in one defeat
 after another, never ruffled, never excited, sure of his power, conscious
 that back of him was the Machine, the colossal force, the inexhaustible
 coffers of a mighty organisation, vomiting millions to the League's
 thousands.

 The League was clamorous, ubiquitous, its objects known to every urchin on
 the streets, but the Trust was silent, its ways inscrutable, the public
 saw only results. It worked on in the dark, calm, disciplined,
 irresistible. Abruptly Dyke received the impression of the multitudinous
 ramifications of the colossus. Under his feet the ground seemed mined;
 down there below him in the dark the huge tentacles went silently twisting
 and advancing, spreading out in every direction, sapping the strength of
 all opposition, quiet, gradual, biding the time to reach up and out and
 grip with a sudden unleashing of gigantic strength.

 “I'll be wanting some cars of you people before the summer is out,”
 observed Dyke to the clerk as he folded up and put away the order that the
 other had handed him. He remembered perfectly well that he had arranged
 the matter of transporting his crop some months before, but his role of
 proprietor amused him and he liked to busy himself again and again with
 the details of his undertaking.

 “I suppose,” he added, “you'll be able to give 'em to me. There'll be a
 big wheat crop to move this year and I don't want to be caught in any car
 famine.”

 “Oh, you'll get your cars,” murmured the other.

 “I'll be the means of bringing business your way,” Dyke went on; “I've
 done so well with my hops that there are a lot of others going into the
 business next season. Suppose,” he continued, struck with an idea,
 “suppose we went into some sort of pool, a sort of shippers' organisation,
 could you give us special rates, cheaper rates—say a cent and a
 half?”

 The other looked up.

 “A cent and a half! Say FOUR cents and a half and maybe I'll talk business
 with you.”

 “Four cents and a half,” returned Dyke, “I don't see it. Why, the regular
 rate is only two cents.”

 “No, it isn't,” answered the clerk, looking him gravely in the eye, “it's
 five cents.”

 “Well, there's where you are wrong, m'son,” Dyke retorted, genially. “You
 look it up. You'll find the freight on hops from Bonneville to 'Frisco is
 two cents a pound for car load lots. You told me that yourself last fall.”

 “That was last fall,” observed the clerk. There was a silence. Dyke shot a
 glance of suspicion at the other. Then, reassured, he remarked:

 “You look it up. You'll see I'm right.”

 S. Behrman came forward and shook hands politely with the ex-engineer.

 “Anything I can do for you, Mr. Dyke?”

 Dyke explained. When he had done speaking, the clerk turned to S. Behrman
 and observed, respectfully:

 “Our regular rate on hops is five cents.”

 “Yes,” answered S. Behrman, pausing to reflect; “yes, Mr. Dyke, that's
 right—five cents.”

 The clerk brought forward a folder of yellow paper and handed it to Dyke.
 It was inscribed at the top “Tariff Schedule No. 8,” and underneath these
 words, in brackets, was a smaller inscription, “SUPERSEDES NO. 7 OF AUG.
 1”

 “See for yourself,” said S. Behrman. He indicated an item under the head
 of “Miscellany.”

 “The following rates for carriage of hops in car load lots,” read Dyke,
 “take effect June 1, and will remain in force until superseded by a later
 tariff. Those quoted beyond Stockton are subject to changes in traffic
 arrangements with carriers by water from that point.”

 In the list that was printed below, Dyke saw that the rate for hops
 between Bonneville or Guadalajara and San Francisco was five cents.

 For a moment Dyke was confused. Then swiftly the matter became clear in
 his mind. The Railroad had raised the freight on hops from two cents to
 five.

 All his calculations as to a profit on his little investment he had based
 on a freight rate of two cents a pound. He was under contract to deliver
 his crop. He could not draw back. The new rate ate up every cent of his
 gains. He stood there ruined.

 “Why, what do you mean?” he burst out. “You promised me a rate of two
 cents and I went ahead with my business with that understanding. What do
 you mean?”

 S. Behrman and the clerk watched him from the other side of the counter.

 “The rate is five cents,” declared the clerk doggedly.

 “Well, that ruins me,” shouted Dyke. “Do you understand? I won't make
 fifty cents. MAKE! Why, I will OWE,—I'll be—be—That
 ruins me, do you understand?”

 The other, raised a shoulder.

 “We don't force you to ship. You can do as you like. The rate is five
 cents.”

 “Well—but—damn you, I'm under contract to deliver. What am I
 going to do? Why, you told me—you promised me a two-cent rate.”

 “I don't remember it,” said the clerk. “I don't know anything about that.
 But I know this; I know that hops have gone up. I know the German crop was
 a failure and that the crop in New York wasn't worth the hauling. Hops
 have gone up to nearly a dollar. You don't suppose we don't know that, do
 you, Mr. Dyke?”

 “What's the price of hops got to do with you?”

 “It's got THIS to do with us,” returned the other with a sudden
 aggressiveness, “that the freight rate has gone up to meet the price.
 We're not doing business for our health. My orders are to raise your rate
 to five cents, and I think you are getting off easy.”

 Dyke stared in blank astonishment. For the moment, the audacity of the
 affair was what most appealed to him. He forgot its personal application.

 “Good Lord,” he murmured, “good Lord! What will you people do next? Look
 here. What's your basis of applying freight rates, anyhow?” he suddenly
 vociferated with furious sarcasm. “What's your rule? What are you guided
 by?”

 But at the words, S. Behrman, who had kept silent during the heat of the
 discussion, leaned abruptly forward. For the only time in his knowledge,
 Dyke saw his face inflamed with anger and with the enmity and contempt of
 all this farming element with whom he was contending.

 “Yes, what's your rule? What's your basis?” demanded Dyke, turning swiftly
 to him.

 S. Behrman emphasised each word of his reply with a tap of one forefinger
 on the counter before him:

 “All—the—traffic—will—bear.”

 The ex-engineer stepped back a pace, his fingers on the ledge of the
 counter, to steady himself. He felt himself grow pale, his heart became a
 mere leaden weight in his chest, inert, refusing to beat.

 In a second the whole affair, in all its bearings, went speeding before
 the eye of his imagination like the rapid unrolling of a panorama. Every
 cent of his earnings was sunk in this hop business of his. More than that,
 he had borrowed money to carry it on, certain of success—borrowed of
 S. Behrman, offering his crop and his little home as security. Once he
 failed to meet his obligations, S. Behrman would foreclose. Not only would
 the Railroad devour every morsel of his profits, but also it would take
 from him his home; at a blow he would be left penniless and without a
 home. What would then become of his mother—and what would become of
 the little tad? She, whom he had been planning to educate like a veritable
 lady. For all that year he had talked of his ambition for his little
 daughter to every one he met. All Bonneville knew of it. What a mark for
 gibes he had made of himself. The workingman turned farmer! What a target
 for jeers—he who had fancied he could elude the Railroad! He
 remembered he had once said the great Trust had overlooked his little
 enterprise, disdaining to plunder such small fry. He should have known
 better than that. How had he ever imagined the Road would permit him to
 make any money?

 Anger was not in him yet; no rousing of the blind, white-hot wrath that
 leaps to the attack with prehensile fingers, moved him. The blow merely
 crushed, staggered, confused.

 He stepped aside to give place to a coatless man in a pink shirt, who
 entered, carrying in his hands an automatic door-closing apparatus.

 “Where does this go?” inquired the man.

 Dyke sat down for a moment on a seat that had been removed from a worn-out
 railway car to do duty in Ruggles's office. On the back of a yellow
 envelope he made some vague figures with a stump of blue pencil,
 multiplying, subtracting, perplexing himself with many errors.

 S. Behrman, the clerk, and the man with the door-closing apparatus
 involved themselves in a long argument, gazing intently at the top panel
 of the door. The man who had come to fix the apparatus was unwilling to
 guarantee it, unless a sign was put on the outside of the door, warning
 incomers that the door was self-closing. This sign would cost fifteen
 cents extra.

 “But you didn't say anything about this when the thing was ordered,”
 declared S. Behrman. “No, I won't pay it, my friend. It's an overcharge.”

 “You needn't think,” observed the clerk, “that just because you are
 dealing with the Railroad you are going to work us.”

 Genslinger came in, accompanied by Delaney. S. Behrman and the clerk,
 abruptly dismissing the man with the door-closing machine, put themselves
 behind the counter and engaged in conversation with these two. Genslinger
 introduced Delaney. The buster had a string of horses he was shipping
 southward. No doubt he had come to make arrangements with the Railroad in
 the matter of stock cars. The conference of the four men was amicable in
 the extreme.

 Dyke, studying the figures on the back of the envelope, came forward
 again. Absorbed only in his own distress, he ignored the editor and the
 cow-puncher.

 “Say,” he hazarded, “how about this? I make out——

 “We've told you what our rates are, Mr. Dyke,” exclaimed the clerk
 angrily. “That's all the arrangement we will make. Take it or leave it.”
 He turned again to Genslinger, giving the ex-engineer his back.

 Dyke moved away and stood for a moment in the centre of the room, staring
 at the figures on the envelope.

 “I don't see,” he muttered, “just what I'm going to do. No, I don't see
 what I'm going to do at all.”

 Ruggles came in, bringing with him two other men in whom Dyke recognised
 dummy buyers of the Los Muertos and Osterman ranchos. They brushed by him,
 jostling his elbow, and as he went out of the door he heard them exchange
 jovial greetings with Delaney, Genslinger, and S. Behrman.

 Dyke went down the stairs to the street and proceeded onward aimlessly in
 the direction of the Yosemite House, fingering the yellow envelope and
 looking vacantly at the sidewalk.

 There was a stoop to his massive shoulders. His great arms dangled loosely
 at his sides, the palms of his hands open.

 As he went along, a certain feeling of shame touched him. Surely his
 predicament must be apparent to every passer-by. No doubt, every one
 recognised the unsuccessful man in the very way he slouched along. The
 young girls in lawns, muslins, and garden hats, returning from the Post
 Office, their hands full of letters, must surely see in him the type of
 the failure, the bankrupt.

 Then brusquely his tardy rage flamed up. By God, NO, it was not his fault;
 he had made no mistake. His energy, industry, and foresight had been
 sound. He had been merely the object of a colossal trick, a sordid
 injustice, a victim of the insatiate greed of the monster, caught and
 choked by one of those millions of tentacles suddenly reaching up from
 below, from out the dark beneath his feet, coiling around his throat,
 throttling him, strangling him, sucking his blood. For a moment he thought
 of the courts, but instantly laughed at the idea. What court was immune
 from the power of the monster? Ah, the rage of helplessness, the fury of
 impotence! No help, no hope,—ruined in a brief instant—he a
 veritable giant, built of great sinews, powerful, in the full tide of his
 manhood, having all his health, all his wits. How could he now face his
 home? How could he tell his mother of this catastrophe? And Sidney—the
 little tad; how could he explain to her this wretchedness—how soften
 her disappointment? How keep the tears from out her eyes—how keep
 alive her confidence in him—her faith in his resources?

 Bitter, fierce, ominous, his wrath loomed up in his heart. His fists
 gripped tight together, his teeth clenched. Oh, for a moment to have his
 hand upon the throat of S. Behrman, wringing the breath from him,
 wrenching out the red life of him—staining the street with the blood
 sucked from the veins of the People!

 To the first friend that he met, Dyke told the tale of the tragedy, and to
 the next, and to the next. The affair went from mouth to mouth, spreading
 with electrical swiftness, overpassing and running ahead of Dyke himself,
 so that by the time he reached the lobby of the Yosemite House, he found
 his story awaiting him. A group formed about him. In his immediate
 vicinity business for the instant was suspended. The group swelled. One
 after another of his friends added themselves to it. Magnus Derrick joined
 it, and Annixter. Again and again, Dyke recounted the matter, beginning
 with the time when he was discharged from the same corporation's service
 for refusing to accept an unfair wage. His voice quivered with
 exasperation; his heavy frame shook with rage; his eyes were injected,
 bloodshot; his face flamed vermilion, while his deep bass rumbled
 throughout the running comments of his auditors like the thunderous
 reverberation of diapason.

 From all points of view, the story was discussed by those who listened to
 him, now in the heat of excitement, now calmly, judicially. One verdict,
 however, prevailed. It was voiced by Annixter: “You're stuck. You can roar
 till you're black in the face, but you can't buck against the Railroad.
 There's nothing to be done.” “You can shoot the ruffian, you can shoot S.
 Behrman,” clamoured one of the group. “Yes, sir; by the Lord, you can
 shoot him.”

 “Poor fool,” commented Annixter, turning away.

 Nothing to be done. No, there was nothing to be done—not one thing.
 Dyke, at last alone and driving his team out of the town, turned the
 business confusedly over in his mind from end to end. Advice, suggestion,
 even offers of financial aid had been showered upon him from all
 directions. Friends were not wanting who heatedly presented to his
 consideration all manner of ingenious plans, wonderful devices. They were
 worthless. The tentacle held fast. He was stuck.

 By degrees, as his wagon carried him farther out into the country, and
 open empty fields, his anger lapsed, and the numbness of bewilderment
 returned. He could not look one hour ahead into the future; could
 formulate no plans even for the next day. He did not know what to do. He
 was stuck.

 With the limpness and inertia of a sack of sand, the reins slipping
 loosely in his dangling fingers, his eyes fixed, staring between the
 horses' heads, he allowed himself to be carried aimlessly along. He
 resigned himself. What did he care? What was the use of going on? He was
 stuck.

 The team he was driving had once belonged to the Los Muertos stables and
 unguided as the horses were, they took the county road towards Derrick's
 ranch house. Dyke, all abroad, was unaware of the fact till, drawn by the
 smell of water, the horses halted by the trough in front of Caraher's
 saloon.

 The ex-engineer dismounted, looking about him, realising where he was. So
 much the worse; it did not matter. Now that he had come so far it was as
 short to go home by this route as to return on his tracks. Slowly he
 unchecked the horses and stood at their heads, watching them drink.

 “I don't see,” he muttered, “just what I am going to do.”

 Caraher appeared at the door of his place, his red face, red beard, and
 flaming cravat standing sharply out from the shadow of the doorway. He
 called a welcome to Dyke.

 “Hello, Captain.”

 Dyke looked up, nodding his head listlessly.

 “Hello, Caraher,” he answered.

 “Well,” continued the saloonkeeper, coming forward a step, “what's the
 news in town?”

 Dyke told him. Caraher's red face suddenly took on a darker colour. The
 red glint in his eyes shot from under his eyebrows. Furious, he vented a
 rolling explosion of oaths.

 “And now it's your turn,” he vociferated. “They ain't after only the big
 wheat-growers, the rich men. By God, they'll even pick the poor man's
 pocket. Oh, they'll get their bellies full some day. It can't last
 forever. They'll wake up the wrong kind of man some morning, the man
 that's got guts in him, that will hit back when he's kicked and that will
 talk to 'em with a torch in one hand and a stick of dynamite in the
 other.” He raised his clenched fists in the air. “So help me, God,” he
 cried, “when I think it all over I go crazy, I see red. Oh, if the people
 only knew their strength. Oh, if I could wake 'em up. There's not only
 Shelgrim, but there's others. All the magnates, all the butchers, all the
 blood-suckers, by the thousands. Their day will come, by God, it will.”

 By now, the ex-engineer and the bar-keeper had retired to the saloon back
 of the grocery to talk over the details of this new outrage. Dyke, still a
 little dazed, sat down by one of the tables, preoccupied, saying but
 little, and Caraher as a matter of course set the whiskey bottle at his
 elbow.

 It happened that at this same moment, Presley, returning to Los Muertos
 from Bonneville, his pockets full of mail, stopped in at the grocery to
 buy some black lead for his bicycle. In the saloon, on the other side of
 the narrow partition, he overheard the conversation between Dyke and
 Caraher. The door was open. He caught every word distinctly.

 “Tell us all about it, Dyke,” urged Caraher.

 For the fiftieth time Dyke told the story. Already it had crystallised
 into a certain form. He used the same phrases with each repetition, the
 same sentences, the same words. In his mind it became set. Thus he would
 tell it to any one who would listen from now on, week after week, year
 after year, all the rest of his life—“And I based my calculations on
 a two-cent rate. So soon as they saw I was to make money they doubled the
 tariff—all the traffic would bear—and I mortgaged to S.
 Behrman—ruined me with a turn of the hand—stuck, cinched, and
 not one thing to be done.”

 As he talked, he drank glass after glass of whiskey, and the honest rage,
 the open, above-board fury of his mind coagulated, thickened, and sunk to
 a dull, evil hatred, a wicked, oblique malevolence. Caraher, sure now of
 winning a disciple, replenished his glass.

 “Do you blame us now,” he cried, “us others, the Reds? Ah, yes, it's all
 very well for your middle class to preach moderation. I could do it, too.
 You could do it, too, if your belly was fed, if your property was safe, if
 your wife had not been murdered if your children were not starving. Easy
 enough then to preach law-abiding methods, legal redress, and all such
 rot. But how about US?” he vociferated. “Ah, yes, I'm a loud-mouthed
 rum-seller, ain't I? I'm a wild-eyed striker, ain't I? I'm a blood-thirsty
 anarchist, ain't I? Wait till you've seen your wife brought home to you
 with the face you used to kiss smashed in by a horse's hoof—killed
 by the Trust, as it happened to me. Then talk about moderation! And you,
 Dyke, black-listed engineer, discharged employee, ruined agriculturist,
 wait till you see your little tad and your mother turned out of doors when
 S. Behrman forecloses. Wait till you see 'em getting thin and white, and
 till you hear your little girl ask you why you all don't eat a little more
 and that she wants her dinner and you can't give it to her. Wait till you
 see—at the same time that your family is dying for lack of bread—a
 hundred thousand acres of wheat—millions of bushels of food—grabbed
 and gobbled by the Railroad Trust, and then talk of moderation. That talk
 is just what the Trust wants to hear. It ain't frightened of that. There's
 one thing only it does listen to, one thing it is frightened of—the
 people with dynamite in their hands,—six inches of plugged gaspipe.
 THAT talks.”

 Dyke did not reply. He filled another pony of whiskey and drank it in two
 gulps. His frown had lowered to a scowl, his face was a dark red, his head
 had sunk, bull-like, between his massive shoulders; without winking he
 gazed long and with troubled eyes at his knotted, muscular hands, lying
 open on the table before him, idle, their occupation gone.

 Presley forgot his black lead. He listened to Caraher. Through the open
 door he caught a glimpse of Dyke's back, broad, muscled, bowed down, the
 great shoulders stooping.

 The whole drama of the doubled freight rate leaped salient and distinct in
 the eye of his mind. And this was but one instance, an isolated case.
 Because he was near at hand he happened to see it. How many others were
 there, the length and breadth of the State? Constantly this sort of thing
 must occur—little industries choked out in their very beginnings,
 the air full of the death rattles of little enterprises, expiring
 unobserved in far-off counties, up in canyons and arroyos of the
 foothills, forgotten by every one but the monster who was daunted by the
 magnitude of no business, however great, who overlooked no opportunity of
 plunder, however petty, who with one tentacle grabbed a hundred thousand
 acres of wheat, and with another pilfered a pocketful of growing hops.

 He went away without a word, his head bent, his hands clutched tightly on
 the cork grips of the handle bars of his bicycle. His lips were white. In
 his heart a blind demon of revolt raged tumultuous, shrieking blasphemies.

 At Los Muertos, Presley overtook Annixter. As he guided his wheel up the
 driveway to Derrick's ranch house, he saw the master of Quien Sabe and
 Harran in conversation on the steps of the porch. Magnus stood in the
 doorway, talking to his wife.

 Occupied with the press of business and involved in the final conference
 with the League's lawyers on the eve of the latter's departure for
 Washington, Annixter had missed the train that was to take him back to
 Guadalajara and Quien Sabe. Accordingly, he had accepted the Governor's
 invitation to return with him on his buck-board to Los Muertos, and before
 leaving Bonneville had telephoned to his ranch to have young Vacca bring
 the buckskin, by way of the Lower Road, to meet him at Los Muertos. He
 found her waiting there for him, but before going on, delayed a few
 moments to tell Harran of Dyke's affair.

 “I wonder what he will do now?” observed Harran when his first outburst of
 indignation had subsided.

 “Nothing,” declared Annixter. “He's stuck.”

 “That eats up every cent of Dyke's earnings,” Harran went on. “He has been
 ten years saving them. Oh, I told him to make sure of the Railroad when he
 first spoke to me about growing hops.”

 “I've just seen him,” said Presley, as he joined the others. “He was at
 Caraher's. I only saw his back. He was drinking at a table and his back
 was towards me. But the man looked broken—absolutely crushed. It is
 terrible, terrible.”

 “He was at Caraher's, was he?” demanded Annixter.

 “Yes.”

 “Drinking, hey?”

 “I think so. Yes, I saw a bottle.”

 “Drinking at Caraher's,” exclaimed Annixter, rancorously; “I can see HIS
 finish.”

 There was a silence. It seemed as if nothing more was to be said. They
 paused, looking thoughtfully on the ground.

 In silence, grim, bitter, infinitely sad, the three men as if at that
 moment actually standing in the bar-room of Caraher's roadside saloon,
 contemplated the slow sinking, the inevitable collapse and submerging of
 one of their companions, the wreck of a career, the ruin of an individual;
 an honest man, strong, fearless, upright, struck down by a colossal power,
 perverted by an evil influence, go reeling to his ruin.

 “I see his finish,” repeated Annixter. “Exit Dyke, and score another tally
 for S. Behrman, Shelgrim and Co.”

 He moved away impatiently, loosening the tie-rope with which the buckskin
 was fastened. He swung himself up.

 “God for us all,” he declared as he rode away, “and the devil take the
 hindmost. Good-bye, I'm going home. I still have one a little longer.”

 He galloped away along the Lower Road, in the direction of Quien Sabe,
 emerging from the grove of cypress and eucalyptus about the ranch house,
 and coming out upon the bare brown plain of the wheat land, stretching
 away from him in apparent barrenness on either hand.

 It was late in the day, already his shadow was long upon the padded dust
 of the road in front of him. On ahead, a long ways off, and a little to
 the north, the venerable campanile of the Mission San Juan was glinting
 radiant in the last rays of the sun, while behind him, towards the north
 and west, the gilded dome of the courthouse at Bonneville stood
 silhouetted in purplish black against the flaming west. Annixter spurred
 the buck-skin forward. He feared he might be late to his supper. He
 wondered if it would be brought to him by Hilma.

 Hilma! The name struck across in his brain with a pleasant, glowing
 tremour. All through that day of activity, of strenuous business, the
 minute and cautious planning of the final campaign in the great war of the
 League and the Trust, the idea of her and the recollection of her had been
 the undercurrent of his thoughts. At last he was alone. He could put all
 other things behind him and occupy himself solely with her.

 In that glory of the day's end, in that chaos of sunshine, he saw her
 again. Unimaginative, crude, direct, his fancy, nevertheless, placed her
 before him, steeped in sunshine, saturated with glorious light, brilliant,
 radiant, alluring. He saw the sweet simplicity of her carriage, the
 statuesque evenness of the contours of her figure, the single, deep swell
 of her bosom, the solid masses of her hair. He remembered the small
 contradictory suggestions of feminine daintiness he had so often remarked
 about her, her slim, narrow feet, the little steel buckles of her low
 shoes, the knot of black ribbon she had begun to wear of late on the back
 of her head, and he heard her voice, low-pitched, velvety, a sweet,
 murmuring huskiness that seemed to come more from her chest than from her
 throat.

 The buckskin's hoofs clattered upon the gravelly flats of Broderson's
 Creek underneath the Long Trestle. Annixter's mind went back to the scene
 of the previous evening, when he had come upon her at this place. He set
 his teeth with anger and disappointment. Why had she not been able to
 understand? What was the matter with these women, always set upon this
 marrying notion? Was it not enough that he wanted her more than any other
 girl he knew and that she wanted him? She had said as much. Did she think
 she was going to be mistress of Quien Sabe? Ah, that was it. She was after
 his property, was for marrying him because of his money. His unconquerable
 suspicion of the woman, his innate distrust of the feminine element would
 not be done away with. What fathomless duplicity was hers, that she could
 appear so innocent. It was almost unbelievable; in fact, was it
 believable?

 For the first time doubt assailed him. Suppose Hilma was indeed all that
 she appeared to be. Suppose it was not with her a question of his
 property, after all; it was a poor time to think of marrying him for his
 property when all Quien Sabe hung in the issue of the next few months.
 Suppose she had been sincere. But he caught himself up. Was he to be
 fooled by a feemale girl at this late date? He, Buck Annixter, crafty,
 hard-headed, a man of affairs? Not much. Whatever transpired he would
 remain the master.

 He reached Quien Sabe in this frame of mind. But at this hour, Annixter,
 for all his resolutions, could no longer control his thoughts. As he
 stripped the saddle from the buckskin and led her to the watering trough
 by the stable corral, his heart was beating thick at the very notion of
 being near Hilma again. It was growing dark, but covertly he glanced here
 and there out of the corners of his eyes to see if she was anywhere about.
 Annixter—how, he could not tell—had become possessed of the
 idea that Hilma would not inform her parents of what had passed between
 them the previous evening under the Long Trestle. He had no idea that
 matters were at an end between himself and the young woman. He must
 apologise, he saw that clearly enough, must eat crow, as he told himself.
 Well, he would eat crow. He was not afraid of her any longer, now that she
 had made her confession to him. He would see her as soon as possible and
 get this business straightened out, and begin again from a new starting
 point. What he wanted with Hilma, Annixter did not define clearly in his
 mind. At one time he had known perfectly well what he wanted. Now, the
 goal of his desires had become vague. He could not say exactly what it
 was. He preferred that things should go forward without much idea of
 consequences; if consequences came, they would do so naturally enough, and
 of themselves; all that he positively knew was that Hilma occupied his
 thoughts morning, noon, and night; that he was happy when he was with her,
 and miserable when away from her.

 The Chinese cook served his supper in silence. Annixter ate and drank and
 lighted a cigar, and after his meal sat on the porch of his house, smoking
 and enjoying the twilight. The evening was beautiful, warm, the sky one
 powder of stars. From the direction of the stables he heard one of the
 Portuguese hands picking a guitar.

 But he wanted to see Hilma. The idea of going to bed without at least a
 glimpse of her became distasteful to him. Annixter got up and descending
 from the porch began to walk aimlessly about between the ranch buildings,
 with eye and ear alert. Possibly he might meet her somewheres.

 The Trees' little house, toward which inevitably Annixter directed his
 steps, was dark. Had they all gone to bed so soon? He made a wide circuit
 about it, listening, but heard no sound. The door of the dairy-house stood
 ajar. He pushed it open, and stepped into the odorous darkness of its
 interior. The pans and deep cans of polished metal glowed faintly from the
 corners and from the walls. The smell of new cheese was pungent in his
 nostrils. Everything was quiet. There was nobody there. He went out again,
 closing the door, and stood for a moment in the space between the
 dairy-house and the new barn, uncertain as to what he should do next.

 As he waited there, his foreman came out of the men's bunk house, on the
 other side of the kitchens, and crossed over toward the barn. “Hello,
 Billy,” muttered Annixter as he passed.

 “Oh, good evening, Mr. Annixter,” said the other, pausing in front of him.
 “I didn't know you were back. By the way,” he added, speaking as though
 the matter was already known to Annixter, “I see old man Tree and his
 family have left us. Are they going to be gone long? Have they left for
 good?”

 “What's that?” Annixter exclaimed. “When did they go? Did all of them go,
 all three?”

 “Why, I thought you knew. Sure, they all left on the afternoon train for
 San Francisco. Cleared out in a hurry—took all their trunks. Yes,
 all three went—the young lady, too. They gave me notice early this
 morning. They ain't ought to have done that. I don't know who I'm to get
 to run the dairy on such short notice. Do you know any one, Mr. Annixter?”

 “Well, why in hell did you let them go?” vociferated Annixter. “Why didn't
 you keep them here till I got back? Why didn't you find out if they were
 going for good? I can't be everywhere. What do I feed you for if it ain't
 to look after things I can't attend to?”

 He turned on his heel and strode away straight before him, not caring
 where he was going. He tramped out from the group of ranch buildings;
 holding on over the open reach of his ranch, his teeth set, his heels
 digging furiously into the ground. The minutes passed. He walked on
 swiftly, muttering to himself from time to time.

 “Gone, by the Lord. Gone, by the Lord. By the Lord Harry, she's cleared
 out.”

 As yet his head was empty of all thought. He could not steady his wits to
 consider this new turn of affairs. He did not even try.

 “Gone, by the Lord,” he exclaimed. “By the Lord, she's cleared out.”

 He found the irrigating ditch, and the beaten path made by the ditch
 tenders that bordered it, and followed it some five minutes; then struck
 off at right angles over the rugged surface of the ranch land, to where a
 great white stone jutted from the ground. There he sat down, and leaning
 forward, rested his elbows on his knees, and looked out vaguely into the
 night, his thoughts swiftly readjusting themselves.

 He was alone. The silence of the night, the infinite repose of the flat,
 bare earth—two immensities—widened around and above him like
 illimitable seas. A grey half-light, mysterious, grave, flooded downward
 from the stars.

 Annixter was in torment. Now, there could be no longer any doubt—now
 it was Hilma or nothing. Once out of his reach, once lost to him, and the
 recollection of her assailed him with unconquerable vehemence. Much as she
 had occupied his mind, he had never realised till now how vast had been
 the place she had filled in his life. He had told her as much, but even
 then he did not believe it.

 Suddenly, a bitter rage against himself overwhelmed him as he thought of
 the hurt he had given her the previous evening. He should have managed
 differently. How, he did not know, but the sense of the outrage he had put
 upon her abruptly recoiled against him with cruel force. Now, he was sorry
 for it, infinitely sorry, passionately sorry. He had hurt her. He had
 brought the tears to her eyes. He had so flagrantly insulted her that she
 could no longer bear to breathe the same air with him. She had told her
 parents all. She had left Quien Sabe—had left him for good, at the
 very moment when he believed he had won her. Brute, beast that he was, he
 had driven her away.

 An hour went by; then two, then four, then six. Annixter still sat in his
 place, groping and battling in a confusion of spirit, the like of which he
 had never felt before. He did not know what was the matter with him. He
 could not find his way out of the dark and out of the turmoil that wheeled
 around him. He had had no experience with women. There was no precedent to
 guide him. How was he to get out of this? What was the clew that would set
 everything straight again?

 That he would give Hilma up, never once entered his head. Have her he
 would. She had given herself to him. Everything should have been easy
 after that, and instead, here he was alone in the night, wrestling with
 himself, in deeper trouble than ever, and Hilma farther than ever away
 from him.

 It was true, he might have Hilma, even now, if he was willing to marry
 her. But marriage, to his mind, had been always a vague, most remote
 possibility, almost as vague and as remote as his death,—a thing
 that happened to some men, but that would surely never occur to him, or,
 if it did, it would be after long years had passed, when he was older,
 more settled, more mature—an event that belonged to the period of
 his middle life, distant as yet.

 He had never faced the question of his marriage. He had kept it at an
 immense distance from him. It had never been a part of his order of
 things. He was not a marrying man.

 But Hilma was an ever-present reality, as near to him as his right hand.
 Marriage was a formless, far distant abstraction. Hilma a tangible,
 imminent fact. Before he could think of the two as one; before he could
 consider the idea of marriage, side by side with the idea of Hilma,
 measureless distances had to be traversed, things as disassociated in his
 mind as fire and water, had to be fused together; and between the two he
 was torn as if upon a rack.

 Slowly, by imperceptible degrees, the imagination, unused, unwilling
 machine, began to work. The brain's activity lapsed proportionately. He
 began to think less, and feel more. In that rugged composition, confused,
 dark, harsh, a furrow had been driven deep, a little seed planted, a
 little seed at first weak, forgotten, lost in the lower dark places of his
 character.

 But as the intellect moved slower, its functions growing numb, the idea of
 self dwindled. Annixter no longer considered himself; no longer considered
 the notion of marriage from the point of view of his own comfort, his own
 wishes, his own advantage. He realised that in his newfound desire to make
 her happy, he was sincere. There was something in that idea, after all. To
 make some one happy—how about that now? It was worth thinking of.

 Far away, low down in the east, a dim belt, a grey light began to whiten
 over the horizon. The tower of the Mission stood black against it. The
 dawn was coming. The baffling obscurity of the night was passing. Hidden
 things were coming into view.

 Annixter, his eyes half-closed, his chin upon his fist, allowed his
 imagination full play. How would it be if he should take Hilma into his
 life, this beautiful young girl, pure as he now knew her to be; innocent,
 noble with the inborn nobility of dawning womanhood? An overwhelming sense
 of his own unworthiness suddenly bore down upon him with crushing force,
 as he thought of this. He had gone about the whole affair wrongly. He had
 been mistaken from the very first. She was infinitely above him. He did
 not want—he should not desire to be the master. It was she, his
 servant, poor, simple, lowly even, who should condescend to him.

 Abruptly there was presented to his mind's eye a picture of the years to
 come, if he now should follow his best, his highest, his most unselfish
 impulse. He saw Hilma, his own, for better or for worse, for richer or for
 poorer, all barriers down between them, he giving himself to her as
 freely, as nobly, as she had given herself to him. By a supreme effort,
 not of the will, but of the emotion, he fought his way across that vast
 gulf that for a time had gaped between Hilma and the idea of his marriage.
 Instantly, like the swift blending of beautiful colours, like the harmony
 of beautiful chords of music, the two ideas melted into one, and in that
 moment into his harsh, unlovely world a new idea was born. Annixter stood
 suddenly upright, a mighty tenderness, a gentleness of spirit, such as he
 had never conceived of, in his heart strained, swelled, and in a moment
 seemed to burst. Out of the dark furrows of his soul, up from the deep
 rugged recesses of his being, something rose, expanding. He opened his
 arms wide. An immense happiness overpowered him. Actual tears came to his
 eyes. Without knowing why, he was not ashamed of it. This poor, crude
 fellow, harsh, hard, narrow, with his unlovely nature, his fierce
 truculency, his selfishness, his obstinacy, abruptly knew that all the
 sweetness of life, all the great vivifying eternal force of humanity had
 burst into life within him.

 The little seed, long since planted, gathering strength quietly, had at
 last germinated.

 Then as the realisation of this hardened into certainty, in the growing
 light of the new day that had just dawned for him, Annixter uttered a cry.
 Now at length, he knew the meaning of it all.

 “Why—I—I, I LOVE her,” he cried. Never until then had it
 occurred to him. Never until then, in all his thoughts of Hilma, had that
 great word passed his lips.

 It was a Memnonian cry, the greeting of the hard, harsh image of man,
 rough-hewn, flinty, granitic, uttering a note of joy, acclaiming the new
 risen sun.

 By now it was almost day. The east glowed opalescent. All about him
 Annixter saw the land inundated with light. But there was a change.
 Overnight something had occurred. In his perturbation the change seemed to
 him, at first, elusive, almost fanciful, unreal. But now as the light
 spread, he looked again at the gigantic scroll of ranch lands unrolled
 before him from edge to edge of the horizon. The change was not fanciful.
 The change was real. The earth was no longer bare. The land was no longer
 barren,—no longer empty, no longer dull brown. All at once Annixter
 shouted aloud.

 There it was, the Wheat, the Wheat! The little seed long planted,
 germinating in the deep, dark furrows of the soil, straining, swelling,
 suddenly in one night had burst upward to the light. The wheat had come
 up. It was there before him, around him, everywhere, illimitable,
 immeasurable. The winter brownness of the ground was overlaid with a
 little shimmer of green. The promise of the sowing was being fulfilled.
 The earth, the loyal mother, who never failed, who never disappointed, was
 keeping her faith again. Once more the strength of nations was renewed.
 Once more the force of the world was revivified. Once more the Titan,
 benignant, calm, stirred and woke, and the morning abruptly blazed into
 glory upon the spectacle of a man whose heart leaped exuberant with the
 love of a woman, and an exulting earth gleaming transcendent with the
 radiant magnificence of an inviolable pledge.

 CHAPTER III

 Presley's room in the ranch house of Los Muertos was in the second story
 of the building. It was a corner room; one of its windows facing the
 south, the other the east. Its appointments were of the simplest. In one
 angle was the small white painted iron bed, covered with a white
 counterpane. The walls were hung with a white paper figured with knots of
 pale green leaves, very gay and bright. There was a straw matting on the
 floor. White muslin half-curtains hung in the windows, upon the sills of
 which certain plants bearing pink waxen flowers of which Presley did not
 know the name, grew in oblong green boxes. The walls were unadorned, save
 by two pictures, one a reproduction of the “Reading from Homer,” the other
 a charcoal drawing of the Mission of San Juan de Guadalajara, which
 Presley had made himself. By the east window stood the plainest of deal
 tables, innocent of any cloth or covering, such as might have been used in
 a kitchen. It was Presley's work table, and was invariably littered with
 papers, half-finished manuscripts, drafts of poems, notebooks, pens,
 half-smoked cigarettes, and the like. Near at hand, upon a shelf, were his
 books. There were but two chairs in the room—the straight backed
 wooden chair, that stood in front of the table, angular, upright, and in
 which it was impossible to take one's ease, and the long comfortable
 wicker steamer chair, stretching its length in front of the south window.
 Presley was immensely fond of this room. It amused and interested him to
 maintain its air of rigorous simplicity and freshness. He abhorred
 cluttered bric-a-brac and meaningless objets d'art. Once in so often he
 submitted his room to a vigorous inspection; setting it to rights,
 removing everything but the essentials, the few ornaments which, in a way,
 were part of his life.

 His writing had by this time undergone a complete change. The notes for
 his great Song of the West, the epic poem he once had hoped to write he
 had flung aside, together with all the abortive attempts at its beginning.
 Also he had torn up a great quantity of “fugitive” verses, preserving only
 a certain half-finished poem, that he called “The Toilers.” This poem was
 a comment upon the social fabric, and had been inspired by the sight of a
 painting he had seen in Cedarquist's art gallery. He had written all but
 the last verse.

 On the day that he had overheard the conversation between Dyke and
 Caraher, in the latter's saloon, which had acquainted him with the
 monstrous injustice of the increased tariff, Presley had returned to Los
 Muertos, white and trembling, roused to a pitch of exaltation, the like of
 which he had never known in all his life. His wrath was little short of
 even Caraher's. He too “saw red”; a mighty spirit of revolt heaved
 tumultuous within him. It did not seem possible that this outrage could go
 on much longer. The oppression was incredible; the plain story of it set
 down in truthful statement of fact would not be believed by the outside
 world.

 He went up to his little room and paced the floor with clenched fists and
 burning face, till at last, the repression of his contending thoughts all
 but suffocated him, and he flung himself before his table and began to
 write. For a time, his pen seemed to travel of itself; words came to him
 without searching, shaping themselves into phrases,—the phrases
 building themselves up to great, forcible sentences, full of eloquence, of
 fire, of passion. As his prose grew more exalted, it passed easily into
 the domain of poetry. Soon the cadence of his paragraphs settled to an
 ordered beat and rhythm, and in the end Presley had thrust aside his
 journal and was once more writing verse.

 He picked up his incomplete poem of “The Toilers,” read it hastily a
 couple of times to catch its swing, then the Idea of the last verse—the
 Idea for which he so long had sought in vain—abruptly springing to
 his brain, wrote it off without so much as replenishing his pen with ink.
 He added still another verse, bringing the poem to a definite close,
 resuming its entire conception, and ending with a single majestic thought,
 simple, noble, dignified, absolutely convincing.

 Presley laid down his pen and leaned back in his chair, with the certainty
 that for one moment he had touched untrod heights. His hands were cold,
 his head on fire, his heart leaping tumultuous in his breast.

 Now at last, he had achieved. He saw why he had never grasped the
 inspiration for his vast, vague, IMPERSONAL Song of the West. At the time
 when he sought for it, his convictions had not been aroused; he had not
 then cared for the People. His sympathies had not been touched. Small
 wonder that he had missed it. Now he was of the People; he had been
 stirred to his lowest depths. His earnestness was almost a frenzy. He
 BELIEVED, and so to him all things were possible at once.

 Then the artist in him reasserted itself. He became more interested in his
 poem, as such, than in the cause that had inspired it. He went over it
 again, retouching it carefully, changing a word here and there, and
 improving its rhythm. For the moment, he forgot the People, forgot his
 rage, his agitation of the previous hour, he remembered only that he had
 written a great poem.

 Then doubt intruded. After all, was it so great? Did not its sublimity
 overpass a little the bounds of the ridiculous? Had he seen true? Had he
 failed again? He re-read the poem carefully; and it seemed all at once to
 lose force.

 By now, Presley could not tell whether what he had written was true poetry
 or doggerel. He distrusted profoundly his own judgment. He must have the
 opinion of some one else, some one competent to judge. He could not wait;
 to-morrow would not do. He must know to a certainty before he could rest
 that night.

 He made a careful copy of what he had written, and putting on his hat and
 laced boots, went down stairs and out upon the lawn, crossing over to the
 stables. He found Phelps there, washing down the buckboard.

 “Do you know where Vanamee is to-day?” he asked the latter. Phelps put his
 chin in the air.

 “Ask me something easy,” he responded. “He might be at Guadalajara, or he
 might be up at Osterman's, or he might be a hundred miles away from either
 place. I know where he ought to be, Mr. Presley, but that ain't saying
 where the crazy gesabe is. He OUGHT to be range-riding over east of Four,
 at the head waters of Mission Creek.”

 “I'll try for him there, at all events,” answered Presley. “If you see
 Harran when he comes in, tell him I may not be back in time for supper.”

 Presley found the pony in the corral, cinched the saddle upon him, and
 went off over the Lower Road, going eastward at a brisk canter.

 At Hooven's he called a “How do you do” to Minna, whom he saw lying in a
 slat hammock under the mammoth live oak, her foot in bandages; and then
 galloped on over the bridge across the irrigating ditch, wondering vaguely
 what would become of such a pretty girl as Minna, and if in the end she
 would marry the Portuguese foreman in charge of the ditching-gang. He told
 himself that he hoped she would, and that speedily. There was no lack of
 comment as to Minna Hooven about the ranches. Certainly she was a good
 girl, but she was seen at all hours here and there about Bonneville and
 Guadalajara, skylarking with the Portuguese farm hands of Quien Sabe and
 Los Muertos. She was very pretty; the men made fools of themselves over
 her. Presley hoped they would not end by making a fool of her.

 Just beyond the irrigating ditch, Presley left the Lower Road, and
 following a trail that branched off southeasterly from this point, held on
 across the Fourth Division of the ranch, keeping the Mission Creek on his
 left. A few miles farther on, he went through a gate in a barbed wire
 fence, and at once engaged himself in a system of little arroyos and low
 rolling hills, that steadily lifted and increased in size as he proceeded.
 This higher ground was the advance guard of the Sierra foothills, and
 served as the stock range for Los Muertos. The hills were huge rolling
 hummocks of bare ground, covered only by wild oats. At long intervals,
 were isolated live oaks. In the canyons and arroyos, the chaparral and
 manzanita grew in dark olive-green thickets. The ground was honey-combed
 with gopher-holes, and the gophers themselves were everywhere.
 Occasionally a jack rabbit bounded across the open, from one growth of
 chaparral to another, taking long leaps, his ears erect. High overhead, a
 hawk or two swung at anchor, and once, with a startling rush of wings, a
 covey of quail flushed from the brush at the side of the trail.

 On the hillsides, in thinly scattered groups were the cattle, grazing
 deliberately, working slowly toward the water-holes for their evening
 drink, the horses keeping to themselves, the colts nuzzling at their
 mothers' bellies, whisking their tails, stamping their unshod feet. But
 once in a remoter field, solitary, magnificent, enormous, the short hair
 curling tight upon his forehead, his small red eyes twinkling, his vast
 neck heavy with muscles, Presley came upon the monarch, the king, the
 great Durham bull, maintaining his lonely state, unapproachable, austere.

 Presley found the one-time shepherd by a water-hole, in a far distant
 corner of the range. He had made his simple camp for the night. His
 blue-grey army blanket lay spread under a live oak, his horse grazed near
 at hand. He himself sat on his heels before a little fire of dead
 manzanita roots, cooking his coffee and bacon. Never had Presley conceived
 so keen an impression of loneliness as his crouching figure presented. The
 bald, bare landscape widened about him to infinity. Vanamee was a spot in
 it all, a tiny dot, a single atom of human organisation, floating
 endlessly on the ocean of an illimitable nature.

 The two friends ate together, and Vanamee, having snared a brace of
 quails, dressed and then roasted them on a sharpened stick. After eating,
 they drank great refreshing draughts from the water-hole. Then, at length,
 Presley having lit his cigarette, and Vanamee his pipe, the former said:

 “Vanamee, I have been writing again.”

 Vanamee turned his lean ascetic face toward him, his black eyes fixed
 attentively.

 “I know,” he said, “your journal.”

 “No, this is a poem. You remember, I told you about it once. 'The
 Toilers,' I called it.”

 “Oh, verse! Well, I am glad you have gone back to it. It is your natural
 vehicle.”

 “You remember the poem?” asked Presley. “It was unfinished.”

 “Yes, I remember it. There was better promise in it than anything you ever
 wrote. Now, I suppose, you have finished it.”

 Without reply, Presley brought it from out the breast pocket of his
 shooting coat. The moment seemed propitious. The stillness of the vast,
 bare hills was profound. The sun was setting in a cloudless brazier of red
 light; a golden dust pervaded all the landscape. Presley read his poem
 aloud. When he had finished, his friend looked at him.

 “What have you been doing lately?” he demanded. Presley, wondering, told
 of his various comings and goings.

 “I don't mean that,” returned the other. “Something has happened to you,
 something has aroused you. I am right, am I not? Yes, I thought so. In
 this poem of yours, you have not been trying to make a sounding piece of
 literature. You wrote it under tremendous stress. Its very imperfections
 show that. It is better than a mere rhyme. It is an Utterance—a
 Message. It is Truth. You have come back to the primal heart of things,
 and you have seen clearly. Yes, it is a great poem.”

 “Thank you,” exclaimed Presley fervidly. “I had begun to mistrust myself.”

 “Now,” observed Vanamee, “I presume you will rush it into print. To have
 formulated a great thought, simply to have accomplished, is not enough.”

 “I think I am sincere,” objected Presley. “If it is good it will do good
 to others. You said yourself it was a Message. If it has any value, I do
 not think it would be right to keep it back from even a very small and
 most indifferent public.”

 “Don't publish it in the magazines at all events,” Vanamee answered. “Your
 inspiration has come FROM the People. Then let it go straight TO the
 People—not the literary readers of the monthly periodicals, the
 rich, who would only be indirectly interested. If you must publish it, let
 it be in the daily press. Don't interrupt. I know what you will say. It
 will be that the daily press is common, is vulgar, is undignified; and I
 tell you that such a poem as this of yours, called as it is, 'The
 Toilers,' must be read BY the Toilers. It MUST BE common; it must be
 vulgarised. You must not stand upon your dignity with the People, if you
 are to reach them.”

 “That is true, I suppose,” Presley admitted, “but I can't get rid of the
 idea that it would be throwing my poem away. The great magazine gives me
 such—a—background; gives me such weight.”

 “Gives YOU such weight, gives you such background. Is it YOURSELF you
 think of? You helper of the helpless. Is that your sincerity? You must
 sink yourself; must forget yourself and your own desire of fame, of
 admitted success. It is your POEM, your MESSAGE, that must prevail,—not
 YOU, who wrote it. You preach a doctrine of abnegation, of
 self-obliteration, and you sign your name to your words as high on the
 tablets as you can reach, so that all the world may see, not the poem, but
 the poet. Presley, there are many like you. The social reformer writes a
 book on the iniquity of the possession of land, and out of the proceeds,
 buys a corner lot. The economist who laments the hardships of the poor,
 allows himself to grow rich upon the sale of his book.”

 But Presley would hear no further.

 “No,” he cried, “I know I am sincere, and to prove it to you, I will
 publish my poem, as you say, in the daily press, and I will accept no
 money for it.”

 They talked on for about an hour, while the evening wore away. Presley
 very soon noticed that Vanamee was again preoccupied. More than ever of
 late, his silence, his brooding had increased. By and by he rose abruptly,
 turning his head to the north, in the direction of the Mission church of
 San Juan. “I think,” he said to Presley, “that I must be going.”

 “Going? Where to at this time of night?”

 “Off there.” Vanamee made an uncertain gesture toward the north.
 “Good-bye,” and without another word he disappeared in the grey of the
 twilight. Presley was left alone wondering. He found his horse, and,
 tightening the girths, mounted and rode home under the sheen of the stars,
 thoughtful, his head bowed. Before he went to bed that night he sent “The
 Toilers” to the Sunday Editor of a daily newspaper in San Francisco.

 Upon leaving Presley, Vanamee, his thumbs hooked into his empty cartridge
 belt, strode swiftly down from the hills of the Los Muertos stock-range
 and on through the silent town of Guadalajara. His lean, swarthy face,
 with its hollow cheeks, fine, black, pointed beard, and sad eyes, was set
 to the northward. As was his custom, he was bareheaded, and the rapidity
 of his stride made a breeze in his long, black hair. He knew where he was
 going. He knew what he must live through that night.

 Again, the deathless grief that never slept leaped out of the shadows, and
 fastened upon his shoulders. It was scourging him back to that scene of a
 vanished happiness, a dead romance, a perished idyl,—the Mission
 garden in the shade of the venerable pear trees.

 But, besides this, other influences tugged at his heart. There was a
 mystery in the garden. In that spot the night was not always empty, the
 darkness not always silent. Something far off stirred and listened to his
 cry, at times drawing nearer to him. At first this presence had been a
 matter for terror; but of late, as he felt it gradually drawing nearer,
 the terror had at long intervals given place to a feeling of an almost
 ineffable sweetness. But distrusting his own senses, unwilling to submit
 himself to such torturing, uncertain happiness, averse to the terrible
 confusion of spirit that followed upon a night spent in the garden,
 Vanamee had tried to keep away from the place. However, when the sorrow of
 his life reassailed him, and the thoughts and recollections of Angele
 brought the ache into his heart, and the tears to his eyes, the temptation
 to return to the garden invariably gripped him close. There were times
 when he could not resist. Of themselves, his footsteps turned in that
 direction. It was almost as if he himself had been called.

 Guadalajara was silent, dark. Not even in Solotari's was there a light.
 The town was asleep. Only the inevitable guitar hummed from an unseen
 'dobe. Vanamee pushed on. The smell of the fields and open country, and a
 distant scent of flowers that he knew well, came to his nostrils, as he
 emerged from the town by way of the road that led on towards the Mission
 through Quien Sabe. On either side of him lay the brown earth, silently
 nurturing the implanted seed. Two days before it had rained copiously, and
 the soil, still moist, disengaged a pungent aroma of fecundity.

 Vanamee, following the road, passed through the collection of buildings of
 Annixter's home ranch. Everything slept. At intervals, the aer-motor on
 the artesian well creaked audibly, as it turned in a languid breeze from
 the northeast. A cat, hunting field-mice, crept from the shadow of the
 gigantic barn and paused uncertainly in the open, the tip of her tail
 twitching. From within the barn itself came the sound of the friction of a
 heavy body and a stir of hoofs, as one of the dozing cows lay down with a
 long breath.

 Vanamee left the ranch house behind him and proceeded on his way. Beyond
 him, to the right of the road, he could make out the higher ground in the
 Mission enclosure, and the watching tower of the Mission itself. The
 minutes passed. He went steadily forward. Then abruptly he paused, his
 head in the air, eye and ear alert. To that strange sixth sense of his,
 responsive as the leaves of the sensitive plant, had suddenly come the
 impression of a human being near at hand. He had neither seen nor heard,
 but for all that he stopped an instant in his tracks; then, the sensation
 confirmed, went on again with slow steps, advancing warily.

 At last, his swiftly roving eyes lighted upon an object, just darker than
 the grey-brown of the night-ridden land. It was at some distance from the
 roadside. Vanamee approached it cautiously, leaving the road, treading
 carefully upon the moist clods of earth underfoot. Twenty paces distant,
 he halted.

 Annixter was there, seated upon a round, white rock, his back towards him.
 He was leaning forward, his elbows on his knees, his chin in his hands. He
 did not move. Silent, motionless, he gazed out upon the flat, sombre land.

 It was the night wherein the master of Quien Sabe wrought out his
 salvation, struggling with Self from dusk to dawn. At the moment when
 Vanamee came upon him, the turmoil within him had only begun. The heart of
 the man had not yet wakened. The night was young, the dawn far distant,
 and all around him the fields of upturned clods lay bare and brown, empty
 of all life, unbroken by a single green shoot.

 For a moment, the life-circles of these two men, of so widely differing
 characters, touched each other, there in the silence of the night under
 the stars. Then silently Vanamee withdrew, going on his way, wondering at
 the trouble that, like himself, drove this hardheaded man of affairs,
 untroubled by dreams, out into the night to brood over an empty land.

 Then speedily he forgot all else. The material world drew off from him.
 Reality dwindled to a point and vanished like the vanishing of a star at
 moonrise. Earthly things dissolved and disappeared, as a strange, unnamed
 essence flowed in upon him. A new atmosphere for him pervaded his
 surroundings. He entered the world of the Vision, of the Legend, of the
 Miracle, where all things were possible. He stood at the gate of the
 Mission garden.

 Above him rose the ancient tower of the Mission church. Through the arches
 at its summit, where swung the Spanish queen's bells, he saw the
 slow-burning stars. The silent bats, with flickering wings, threw their
 dancing shadows on the pallid surface of the venerable facade.

 Not the faintest chirring of a cricket broke the silence. The bees were
 asleep. In the grasses, in the trees, deep in the calix of punka flower
 and magnolia bloom, the gnats, the caterpillars, the beetles, all the
 microscopic, multitudinous life of the daytime drowsed and dozed. Not even
 the minute scuffling of a lizard over the warm, worn pavement of the
 colonnade disturbed the infinite repose, the profound stillness. Only
 within the garden, the intermittent trickling of the fountain made itself
 heard, flowing steadily, marking off the lapse of seconds, the progress of
 hours, the cycle of years, the inevitable march of centuries. At one time,
 the doorway before which Vanamee now stood had been hermetically closed.
 But he, himself, had long since changed that. He stood before it for a
 moment, steeping himself in the mystery and romance of the place, then
 raising he latch, pushed open the gate, entered, and closed it softly
 behind him. He was in the cloister garden.

 The stars were out, strewn thick and close in the deep blue of the sky,
 the milky way glowing like a silver veil. Ursa Major wheeled gigantic in
 the north. The great nebula in Orion was a whorl of shimmering star dust.
 Venus flamed a lambent disk of pale saffron, low over the horizon. From
 edge to edge of the world marched the constellations, like the progress of
 emperors, and from the innumerable glory of their courses a mysterious
 sheen of diaphanous light disengaged itself, expanding over all the earth,
 serene, infinite, majestic.

 The little garden revealed itself but dimly beneath the brooding light,
 only half emerging from the shadow. The polished surfaces of the leaves of
 the pear trees winked faintly back the reflected light as the trees just
 stirred in the uncertain breeze. A blurred shield of silver marked the
 ripples of the fountain. Under the flood of dull blue lustre, the
 gravelled walks lay vague amid the grasses, like webs of white satin on
 the bed of a lake. Against the eastern wall the headstones of the graves,
 an indistinct procession of grey cowls ranged themselves.

 Vanamee crossed the garden, pausing to kiss the turf upon Angele's grave.
 Then he approached the line of pear trees, and laid himself down in their
 shadow, his chin propped upon his hands, his eyes wandering over the
 expanse of the little valley that stretched away from the foot of the hill
 upon which the Mission was built.

 Once again he summoned the Vision. Once again he conjured up the Illusion.
 Once again, tortured with doubt, racked with a deathless grief, he craved
 an Answer of the night. Once again, mystic that he was, he sent his mind
 out from him across the enchanted sea of the Supernatural. Hope, of what
 he did not know, roused up within him. Surely, on such a night as this,
 the hallucination must define itself. Surely, the Manifestation must be
 vouchsafed.

 His eyes closed, his will girding itself to a supreme effort, his senses
 exalted to a state of pleasing numbness, he called upon Angele to come to
 him, his voiceless cry penetrating far out into that sea of faint,
 ephemeral light that floated tideless over the little valley beneath him.
 Then motionless, prone upon the ground, he waited.

 Months had passed since that first night when, at length, an Answer had
 come to Vanamee. At first, startled out of all composure, troubled and
 stirred to his lowest depths, because of the very thing for which he
 sought, he resolved never again to put his strange powers to the test. But
 for all that, he had come a second night to the garden, and a third, and a
 fourth. At last, his visits were habitual. Night after night he was there,
 surrendering himself to the influences of the place, gradually convinced
 that something did actually answer when he called. His faith increased as
 the winter grew into spring. As the spring advanced and the nights became
 shorter, it crystallised into certainty. Would he have her again, his
 love, long dead? Would she come to him once more out of the grave, out of
 the night? He could not tell; he could only hope. All that he knew was
 that his cry found an answer, that his outstretched hands, groping in the
 darkness, met the touch of other fingers. Patiently he waited. The nights
 became warmer as the spring drew on. The stars shone clearer. The nights
 seemed brighter. For nearly a month after the occasion of his first answer
 nothing new occurred. Some nights it failed him entirely; upon others it
 was faint, illusive.

 Then, at last, the most subtle, the barest of perceptible changes began.
 His groping mind far-off there, wandering like a lost bird over the
 valley, touched upon some thing again, touched and held it and this time
 drew it a single step closer to him. His heart beating, the blood surging
 in his temples, he watched with the eyes of his imagination, this gradual
 approach. What was coming to him? Who was coming to him? Shrouded in the
 obscurity of the night, whose was the face now turned towards his? Whose
 the footsteps that with such infinite slowness drew nearer to where he
 waited? He did not dare to say.

 His mind went back many years to that time before the tragedy of Angele's
 death, before the mystery of the Other. He waited then as he waited now.
 But then he had not waited in vain. Then, as now, he had seemed to feel
 her approach, seemed to feel her drawing nearer and nearer to their
 rendezvous. Now, what would happen? He did not know. He waited. He waited,
 hoping all things. He waited, believing all things. He waited, enduring
 all things. He trusted in the Vision.

 Meanwhile, as spring advanced, the flowers in the Seed ranch began to come
 to life. Over the five hundred acres whereon the flowers were planted, the
 widening growth of vines and bushes spread like the waves of a green sea.
 Then, timidly, colours of the faintest tints began to appear. Under the
 moonlight, Vanamee saw them expanding, delicate pink, faint blue,
 tenderest variations of lavender and yellow, white shimmering with
 reflections of gold, all subdued and pallid in the moonlight.

 By degrees, the night became impregnated with the perfume of the flowers.
 Illusive at first, evanescent as filaments of gossamer; then as the buds
 opened, emphasising itself, breathing deeper, stronger. An exquisite
 mingling of many odours passed continually over the Mission, from the
 garden of the Seed ranch, meeting and blending with the aroma of its
 magnolia buds and punka blossoms.

 As the colours of the flowers of the Seed ranch deepened, and as their
 odours penetrated deeper and more distinctly, as the starlight of each
 succeeding night grew brighter and the air became warmer, the illusion
 defined itself. By imperceptible degrees, as Vanamee waited under the
 shadows of the pear trees, the Answer grew nearer and nearer. He saw
 nothing but the distant glimmer of the flowers. He heard nothing but the
 drip of the fountain. Nothing moved about him but the invisible,
 slow-passing breaths of perfume; yet he felt the approach of the Vision.

 It came first to about the middle of the Seed ranch itself, some half a
 mile away, where the violets grew; shrinking, timid flowers, hiding close
 to the ground. Then it passed forward beyond the violets, and drew nearer
 and stood amid the mignonette, hardier blooms that dared look heavenward
 from out the leaves. A few nights later it left the mignonette behind, and
 advanced into the beds of white iris that pushed more boldly forth from
 the earth, their waxen petals claiming the attention. It advanced then a
 long step into the proud, challenging beauty of the carnations and roses;
 and at last, after many nights, Vanamee felt that it paused, as if
 trembling at its hardihood, full in the superb glory of the royal lilies
 themselves, that grew on the extreme border of the Seed ranch nearest to
 him. After this, there was a certain long wait. Then, upon a dark
 midnight, it advanced again. Vanamee could scarcely repress a cry. Now,
 the illusion emerged from the flowers. It stood, not distant, but unseen,
 almost at the base of the hill upon whose crest he waited, in a depression
 of the ground where the shadows lay thickest. It was nearly within
 earshot.

 The nights passed. The spring grew warmer. In the daytime intermittent
 rains freshened all the earth. The flowers of the Seed ranch grew rapidly.
 Bud after bud burst forth, while those already opened expanded to full
 maturity. The colour of the Seed ranch deepened.

 One night, after hours of waiting, Vanamee felt upon his cheek the touch
 of a prolonged puff of warm wind, breathing across the little valley from
 out the east. It reached the Mission garden and stirred the branches of
 the pear trees. It seemed veritably to be compounded of the very essence
 of the flowers. Never had the aroma been so sweet, so pervasive. It passed
 and faded, leaving in its wake an absolute silence. Then, at length, the
 silence of the night, that silence to which Vanamee had so long appealed,
 was broken by a tiny sound. Alert, half-risen from the ground, he
 listened; for now, at length, he heard something. The sound repeated
 itself. It came from near at hand, from the thick shadow at the foot of
 the hill. What it was, he could not tell, but it did not belong to a
 single one of the infinite similar noises of the place with which he was
 so familiar. It was neither the rustle of a leaf, the snap of a parted
 twig, the drone of an insect, the dropping of a magnolia blossom. It was a
 vibration merely, faint, elusive, impossible of definition; a minute notch
 in the fine, keen edge of stillness.

 Again the nights passed. The summer stars became brighter. The warmth
 increased. The flowers of the Seed ranch grew still more. The five hundred
 acres of the ranch were carpeted with them.

 At length, upon a certain midnight, a new light began to spread in the
 sky. The thin scimitar of the moon rose, veiled and dim behind the
 earth-mists. The light increased. Distant objects, until now hidden, came
 into view, and as the radiance brightened, Vanamee, looking down upon the
 little valley, saw a spectacle of incomparable beauty. All the buds of the
 Seed ranch had opened. The faint tints of the flowers had deepened, had
 asserted themselves. They challenged the eye. Pink became a royal red.
 Blue rose into purple. Yellow flamed into orange. Orange glowed golden and
 brilliant. The earth disappeared under great bands and fields of
 resplendent colour. Then, at length, the moon abruptly soared zenithward
 from out the veiling mist, passing from one filmy haze to another. For a
 moment there was a gleam of a golden light, and Vanamee, his eyes
 searching the shade at the foot of the hill, felt his heart suddenly leap,
 and then hang poised, refusing to beat. In that instant of passing light,
 something had caught his eye. Something that moved, down there, half in
 and half out of the shadow, at the hill's foot. It had come and gone in an
 instant. The haze once more screened the moonlight. The shade again
 engulfed the vision. What was it he had seen? He did not know. So brief
 had been that movement, the drowsy brain had not been quick enough to
 interpret the cipher message of the eye. Now it was gone. But something
 had been there. He had seen it. Was it the lifting of a strand of hair,
 the wave of a white hand, the flutter of a garment's edge? He could not
 tell, but it did not belong to any of those sights which he had seen so
 often in that place. It was neither the glancing of a moth's wing, the
 nodding of a wind-touched blossom, nor the noiseless flitting of a bat. It
 was a gleam merely, faint, elusive, impossible of definition, an
 intangible agitation, in the vast, dim blur of the darkness.

 And that was all. Until now no single real thing had occurred, nothing
 that Vanamee could reduce to terms of actuality, nothing he could put into
 words. The manifestation, when not recognisable to that strange sixth
 sense of his, appealed only to the most refined, the most delicate
 perception of eye and ear. It was all ephemeral, filmy, dreamy, the mystic
 forming of the Vision—the invisible developing a concrete nucleus,
 the starlight coagulating, the radiance of the flowers thickening to
 something actual; perfume, the most delicious fragrance, becoming a
 tangible presence.

 But into that garden the serpent intruded. Though cradled in the slow
 rhythm of the dream, lulled by this beauty of a summer's night, heavy with
 the scent of flowers, the silence broken only by a rippling fountain, the
 darkness illuminated by a world of radiant blossoms, Vanamee could not
 forget the tragedy of the Other; that terror of many years ago,—that
 prowler of the night, that strange, fearful figure with the unseen face,
 swooping in there from out the darkness, gone in an instant, yet leaving
 behind the trail and trace of death and of pollution.

 Never had Vanamee seen this more clearly than when leaving Presley on the
 stock range of Los Muertos, he had come across to the Mission garden by
 way of the Quien Sabe ranch.

 It was the same night in which Annixter out-watched the stars, coming, at
 last, to himself.

 As the hours passed, the two men, far apart, ignoring each other, waited
 for the Manifestation,—Annixter on the ranch, Vanamee in the garden.

 Prone upon his face, under the pear trees, his forehead buried in the
 hollow of his arm, Vanamee lay motionless. For the last time, raising his
 head, he sent his voiceless cry out into the night across the
 multi-coloured levels of the little valley, calling upon the miracle,
 summoning the darkness to give Angele back to him, resigning himself to
 the hallucination. He bowed his head upon his arm again and waited. The
 minutes passed. The fountain dripped steadily. Over the hills a haze of
 saffron light foretold the rising of the full moon. Nothing stirred. The
 silence was profound.

 Then, abruptly, Vanamee's right hand shut tight upon his wrist. There—there
 it was. It began again, his invocation was answered. Far off there, the
 ripple formed again upon the still, black pool of the night. No sound, no
 sight; vibration merely, appreciable by some sublimated faculty of the
 mind as yet unnamed. Rigid, his nerves taut, motionless, prone on the
 ground, he waited.

 It advanced with infinite slowness. Now it passed through the beds of
 violets, now through the mignonette. A moment later, and he knew it stood
 among the white iris. Then it left those behind. It was in the splendour
 of the red roses and carnations. It passed like a moving star into the
 superb abundance, the imperial opulence of the royal lilies. It was
 advancing slowly, but there was no pause. He held his breath, not daring
 to raise his head. It passed beyond the limits of the Seed ranch, and
 entered the shade at the foot of the hill below him. Would it come farther
 than this? Here it had always stopped hitherto, stopped for a moment, and
 then, in spite of his efforts, had slipped from his grasp and faded back
 into the night. But now he wondered if he had been willing to put forth
 his utmost strength, after all. Had there not always been an element of
 dread in the thought of beholding the mystery face to face? Had he not
 even allowed the Vision to dissolve, the Answer to recede into the
 obscurity whence it came?

 But never a night had been so beautiful as this. It was the full period of
 the spring. The air was a veritable caress. The infinite repose of the
 little garden, sleeping under the night, was delicious beyond expression.
 It was a tiny corner of the world, shut off, discreet, distilling romance,
 a garden of dreams, of enchantments.

 Below, in the little valley, the resplendent colourations of the million
 flowers, roses, lilies, hyacinths, carnations, violets, glowed like
 incandescence in the golden light of the rising moon. The air was thick
 with the perfume, heavy with it, clogged with it. The sweetness filled the
 very mouth. The throat choked with it. Overhead wheeled the illimitable
 procession of the constellations. Underfoot, the earth was asleep. The
 very flowers were dreaming. A cathedral hush overlay all the land, and a
 sense of benediction brooded low,—a divine kindliness manifesting
 itself in beauty, in peace, in absolute repose.

 It was a time for visions. It was the hour when dreams come true, and
 lying deep in the grasses beneath the pear trees, Vanamee, dizzied with
 mysticism, reaching up and out toward the supernatural, felt, as it were,
 his mind begin to rise upward from out his body. He passed into a state of
 being the like of which he had not known before. He felt that his
 imagination was reshaping itself, preparing to receive an impression never
 experienced until now. His body felt light to him, then it dwindled,
 vanished. He saw with new eyes, heard with new ears, felt with a new
 heart.

 “Come to me,” he murmured.

 Then slowly he felt the advance of the Vision. It was approaching. Every
 instant it drew gradually nearer. At last, he was to see. It had left the
 shadow at the base of the hill; it was on the hill itself. Slowly,
 steadily, it ascended the slope; just below him there, he heard a faint
 stirring. The grasses rustled under the touch of a foot. The leaves of the
 bushes murmured, as a hand brushed against them; a slender twig creaked.
 The sounds of approach were more distinct. They came nearer. They reached
 the top of the hill. They were within whispering distance.

 Vanamee, trembling, kept his head buried in his arm. The sounds, at
 length, paused definitely. The Vision could come no nearer. He raised his
 head and looked. The moon had risen. Its great shield of gold stood over
 the eastern horizon. Within six feet of Vanamee, clear and distinct,
 against the disk of the moon, stood the figure of a young girl. She was
 dressed in a gown of scarlet silk, with flowing sleeves, such as Japanese
 wear, embroidered with flowers and figures of birds worked in gold
 threads. On either side of her face, making three-cornered her round,
 white forehead, hung the soft masses of her hair of gold. Her hands hung
 limply at her sides. But from between her parted lips—lips of almost
 an Egyptian fulness—her breath came slow and regular, and her eyes,
 heavy lidded, slanting upwards toward the temples, perplexing, oriental,
 were closed. She was asleep.

 From out this life of flowers, this world of colour, this atmosphere
 oppressive with perfume, this darkness clogged and cloyed, and thickened
 with sweet odours, she came to him. She came to him from out of the
 flowers, the smell of the roses in her hair of gold, the aroma and the
 imperial red of the carnations in her lips, the whiteness of the lilies,
 the perfume of the lilies, and the lilies' slender, balancing grace in her
 neck. Her hands disengaged the scent of the heliotrope. The folds of her
 scarlet gown gave off the enervating smell of poppies. Her feet were
 redolent of hyacinth. She stood before him, a Vision realised—a
 dream come true. She emerged from out the invisible. He beheld her, a
 figure of gold and pale vermilion, redolent of perfume, poised motionless
 in the faint saffron sheen of the new-risen moon. She, a creation of
 sleep, was herself asleep. She, a dream, was herself dreaming.

 Called forth from out the darkness, from the grip of the earth, the
 embrace of the grave, from out the memory of corruption, she rose into
 light and life, divinely pure. Across that white forehead was no smudge,
 no trace of an earthly pollution—no mark of a terrestrial dishonour.
 He saw in her the same beauty of untainted innocence he had known in his
 youth. Years had made no difference with her. She was still young. It was
 the old purity that returned, the deathless beauty, the ever-renascent
 life, the eternal consecrated and immortal youth. For a few seconds, she
 stood there before him, and he, upon the ground at her feet, looked up at
 her, spellbound. Then, slowly she withdrew. Still asleep, her eyelids
 closed, she turned from him, descending the slope. She was gone.

 Vanamee started up, coming, as it were, to himself, looking wildly about
 him. Sarria was there.

 “I saw her,” said the priest. “It was Angele, the little girl, your
 Angele's daughter. She is like her mother.”

 But Vanamee scarcely heard. He walked as if in a trance, pushing by
 Sarria, going forth from the garden. Angele or Angele's daughter, it was
 all one with him. It was She. Death was overcome. The grave vanquished.
 Life, ever-renewed, alone existed. Time was naught; change was naught; all
 things were immortal but evil; all things eternal but grief.

 Suddenly, the dawn came; the east burned roseate toward the zenith.
 Vanamee walked on, he knew not where. The dawn grew brighter. At length,
 he paused upon the crest of a hill overlooking the ranchos, and cast his
 eye below him to the southward. Then, suddenly flinging up his arms, he
 uttered a great cry.

 There it was. The Wheat! The Wheat! In the night it had come up. It was
 there, everywhere, from margin to margin of the horizon. The earth, long
 empty, teemed with green life. Once more the pendulum of the seasons swung
 in its mighty arc, from death back to life. Life out of death, eternity
 rising from out dissolution. There was the lesson. Angele was not the
 symbol, but the PROOF of immortality. The seed dying, rotting and
 corrupting in the earth; rising again in life unconquerable, and in
 immaculate purity,—Angele dying as she gave birth to her little
 daughter, life springing from her death,—the pure, unconquerable,
 coming forth from the defiled. Why had he not had the knowledge of God?
 Thou fool, that which thou sowest is not quickened except it die. So the
 seed had died. So died Angele. And that which thou sowest, thou sowest not
 that body that shall be, but bare grain. It may chance of wheat, or of
 some other grain. The wheat called forth from out the darkness, from out
 the grip of the earth, of the grave, from out corruption, rose triumphant
 into light and life. So Angele, so life, so also the resurrection of the
 dead. It is sown in corruption. It is raised in incorruption. It is sown
 in dishonour. It is raised in glory. It is sown in weakness. It is raised
 in power. Death was swallowed up in Victory.

 The sun rose. The night was over. The glory of the terrestrial was one,
 and the glory of the celestial was another. Then, as the glory of sun
 banished the lesser glory of moon and stars, Vanamee, from his mountain
 top, beholding the eternal green life of the growing Wheat, bursting its
 bonds, and in his heart exulting in his triumph over the grave, flung out
 his arms with a mighty shout:

 “Oh, Death, where is thy sting? Oh, Grave, where is thy victory?”

 CHAPTER IV

 Presley's Socialistic poem, “The Toilers,” had an enormous success. The
 editor of the Sunday supplement of the San Francisco paper to which it was
 sent, printed it in Gothic type, with a scare-head title so decorative as
 to be almost illegible, and furthermore caused the poem to be illustrated
 by one of the paper's staff artists in a most impressive fashion. The
 whole affair occupied an entire page. Thus advertised, the poem attracted
 attention. It was promptly copied in New York, Boston, and Chicago papers.
 It was discussed, attacked, defended, eulogised, ridiculed. It was praised
 with the most fulsome adulation; assailed with the most violent
 condemnation. Editorials were written upon it. Special articles, in
 literary pamphlets, dissected its rhetoric and prosody. The phrases were
 quoted,—were used as texts for revolutionary sermons, reactionary
 speeches. It was parodied; it was distorted so as to read as an
 advertisement for patented cereals and infants' foods. Finally, the editor
 of an enterprising monthly magazine reprinted the poem, supplementing it
 by a photograph and biography of Presley himself.

 Presley was stunned, bewildered. He began to wonder at himself. Was he
 actually the “greatest American poet since Bryant”? He had had no thought
 of fame while composing “The Toilers.” He had only been moved to his
 heart's foundations,—thoroughly in earnest, seeing clearly,—and
 had addressed himself to the poem's composition in a happy moment when
 words came easily to him, and the elaboration of fine sentences was not
 difficult. Was it thus fame was achieved? For a while he was tempted to
 cross the continent and go to New York and there come unto his own,
 enjoying the triumph that awaited him. But soon he denied himself this
 cheap reward. Now he was too much in earnest. He wanted to help his
 People, the community in which he lived—the little world of the San
 Joaquin, at grapples with the Railroad. The struggle had found its poet.
 He told himself that his place was here. Only the words of the manager of
 a lecture bureau troubled him for a moment. To range the entire nation,
 telling all his countrymen of the drama that was working itself out on
 this fringe of the continent, this ignored and distant Pacific Coast,
 rousing their interest and stirring them up to action—appealed to
 him. It might do great good. To devote himself to “the Cause,” accepting
 no penny of remuneration; to give his life to loosing the grip of the
 iron-hearted monster of steel and steam would be beyond question heroic.
 Other States than California had their grievances. All over the country
 the family of cyclops was growing. He would declare himself the champion
 of the People in their opposition to the Trust. He would be an apostle, a
 prophet, a martyr of Freedom.

 But Presley was essentially a dreamer, not a man of affairs. He hesitated
 to act at this precise psychological moment, striking while the iron was
 yet hot, and while he hesitated, other affairs near at hand began to
 absorb his attention.

 One night, about an hour after he had gone to bed, he was awakened by the
 sound of voices on the porch of the ranch house, and, descending, found
 Mrs. Dyke there with Sidney. The ex-engineer's mother was talking to
 Magnus and Harran, and crying as she talked. It seemed that Dyke was
 missing. He had gone into town early that afternoon with the wagon and
 team, and was to have been home for supper. By now it was ten o'clock and
 there was no news of him. Mrs. Dyke told how she first had gone to Quien
 Sabe, intending to telephone from there to Bonneville, but Annixter was in
 San Francisco, and in his absence the house was locked up, and the
 over-seer, who had a duplicate key, was himself in Bonneville. She had
 telegraphed three times from Guadalajara to Bonneville for news of her
 son, but without result. Then, at last, tortured with anxiety, she had
 gone to Hooven's, taking Sidney with her, and had prevailed upon
 “Bismarck” to hitch up and drive her across Los Muertos to the Governor's,
 to beg him to telephone into Bonneville, to know what had become of Dyke.

 While Harran rang up Central in town, Mrs. Dyke told Presley and Magnus of
 the lamentable change in Dyke.

 “They have broken my son's spirit, Mr. Derrick,” she said. “If you were
 only there to see. Hour after hour, he sits on the porch with his hands
 lying open in his lap, looking at them without a word. He won't look me in
 the face any more, and he don't sleep. Night after night, he has walked
 the floor until morning. And he will go on that way for days together,
 very silent, without a word, and sitting still in his chair, and then, all
 of a sudden, he will break out—oh, Mr. Derrick, it is terrible—into
 an awful rage, cursing, swearing, grinding his teeth, his hands clenched
 over his head, stamping so that the house shakes, and saying that if S.
 Behrman don't give him back his money, he will kill him with his two
 hands. But that isn't the worst, Mr. Derrick. He goes to Mr. Caraher's
 saloon now, and stays there for hours, and listens to Mr. Caraher. There
 is something on my son's mind; I know there is—something that he and
 Mr. Caraher have talked over together, and I can't find out what it is.
 Mr. Caraher is a bad man, and my son has fallen under his influence.” The
 tears filled her eyes. Bravely, she turned to hide them, turning away to
 take Sidney in her arms, putting her head upon the little girl's shoulder.

 “I—I haven't broken down before, Mr. Derrick,” she said, “but after
 we have been so happy in our little house, just us three—and the
 future seemed so bright—oh, God will punish the gentlemen who own
 the railroad for being so hard and cruel.”

 Harran came out on the porch, from the telephone, and she interrupted
 herself, fixing her eyes eagerly upon him.

 “I think it is all right, Mrs. Dyke,” he said, reassuringly. “We know
 where he is, I believe. You and the little tad stay here, and Hooven and I
 will go after him.”

 About two hours later, Harran brought Dyke back to Los Muertos in Hooven's
 wagon. He had found him at Caraher's saloon, very drunk.

 There was nothing maudlin about Dyke's drunkenness. In him the alcohol
 merely roused the spirit of evil, vengeful, reckless.

 As the wagon passed out from under the eucalyptus trees about the ranch
 house, taking Mrs. Dyke, Sidney, and the one-time engineer back to the hop
 ranch, Presley leaning from his window heard the latter remark:

 “Caraher is right. There is only one thing they listen to, and that's
 dynamite.”

 The following day Presley drove Magnus over to Guadalajara to take the
 train for San Francisco. But after he had said good-bye to the Governor,
 he was moved to go on to the hop ranch to see the condition of affairs in
 that quarter. He returned to Los Muertos overwhelmed with sadness and
 trembling with anger. The hop ranch that he had last seen in the full tide
 of prosperity was almost a ruin. Work had evidently been abandoned long
 since. Weeds were already choking the vines. Everywhere the poles sagged
 and drooped. Many had even fallen, dragging the vines with them, spreading
 them over the ground in an inextricable tangle of dead leaves, decaying
 tendrils, and snarled string. The fence was broken; the unfinished
 storehouse, which never was to see completion, was a lamentable spectacle
 of gaping doors and windows—a melancholy skeleton. Last of all,
 Presley had caught a glimpse of Dyke himself, seated in his rocking chair
 on the porch, his beard and hair unkempt, motionless, looking with vague
 eyes upon his hands that lay palm upwards and idle in his lap.

 Magnus on his way to San Francisco was joined at Bonneville by Osterman.
 Upon seating himself in front of the master of Los Muertos in the
 smoking-car of the train, this latter, pushing back his hat and smoothing
 his bald head, observed:

 “Governor, you look all frazeled out. Anything wrong these days?”

 The other answered in the negative, but, for all that, Osterman was right.
 The Governor had aged suddenly. His former erectness was gone, the broad
 shoulders stooped a little, the strong lines of his thin-lipped mouth were
 relaxed, and his hand, as it clasped over the yellowed ivory knob of his
 cane, had an unwonted tremulousness not hitherto noticeable. But the
 change in Magnus was more than physical. At last, in the full tide of
 power, President of the League, known and talked of in every county of the
 State, leader in a great struggle, consulted, deferred to as the
 “Prominent Man,” at length attaining that position, so long and vainly
 sought for, he yet found no pleasure in his triumph, and little but
 bitterness in life. His success had come by devious methods, had been
 reached by obscure means.

 He was a briber. He could never forget that. To further his ends,
 disinterested, public-spirited, even philanthropic as those were, he had
 connived with knavery, he, the politician of the old school, of such
 rigorous integrity, who had abandoned a “career” rather than compromise
 with honesty. At this eleventh hour, involved and entrapped in the
 fine-spun web of a new order of things, bewildered by Osterman's
 dexterity, by his volubility and glibness, goaded and harassed beyond the
 point of reason by the aggression of the Trust he fought, he had at last
 failed. He had fallen he had given a bribe. He had thought that, after
 all, this would make but little difference with him. The affair was known
 only to Osterman, Broderson, and Annixter; they would not judge him, being
 themselves involved. He could still preserve a bold front; could still
 hold his head high. As time went on the affair would lose its point.

 But this was not so. Some subtle element of his character had forsaken
 him. He felt it. He knew it. Some certain stiffness that had given him all
 his rigidity, that had lent force to his authority, weight to his
 dominance, temper to his fine, inflexible hardness, was diminishing day by
 day. In the decisions which he, as President of the League, was called
 upon to make so often, he now hesitated. He could no longer be arrogant,
 masterful, acting upon his own judgment, independent of opinion. He began
 to consult his lieutenants, asking their advice, distrusting his own
 opinions. He made mistakes, blunders, and when those were brought to his
 notice, took refuge in bluster. He knew it to be bluster—knew that
 sooner or later his subordinates would recognise it as such. How long
 could he maintain his position? So only he could keep his grip upon the
 lever of control till the battle was over, all would be well. If not, he
 would fall, and, once fallen, he knew that now, briber that he was, he
 would never rise again.

 He was on his way at this moment to the city to consult with Lyman as to a
 certain issue of the contest between the Railroad and the ranchers, which,
 of late, had been brought to his notice.

 When appeal had been taken to the Supreme Court by the League's Executive
 Committee, certain test cases had been chosen, which should represent all
 the lands in question. Neither Magnus nor Annixter had so appealed,
 believing, of course, that their cases were covered by the test cases on
 trial at Washington. Magnus had here blundered again, and the League's
 agents in San Francisco had written to warn him that the Railroad might be
 able to take advantage of a technicality, and by pretending that neither
 Quien Sabe nor Los Muertos were included in the appeal, attempt to put its
 dummy buyers in possession of the two ranches before the Supreme Court
 handed down its decision. The ninety days allowed for taking this appeal
 were nearly at an end and after then the Railroad could act. Osterman and
 Magnus at once decided to go up to the city, there joining Annixter (who
 had been absent from Quien Sabe for the last ten days), and talk the
 matter over with Lyman. Lyman, because of his position as Commissioner,
 might be cognisant of the Railroad's plans, and, at the same time, could
 give sound legal advice as to what was to be done should the new rumour
 prove true.

 “Say,” remarked Osterman, as the train pulled out of the Bonneville
 station, and the two men settled themselves for the long journey, “say
 Governor, what's all up with Buck Annixter these days? He's got a bean
 about something, sure.”

 “I had not noticed,” answered Magnus. “Mr. Annixter has been away some
 time lately. I cannot imagine what should keep him so long in San
 Francisco.”

 “That's it,” said Osterman, winking. “Have three guesses. Guess right and
 you get a cigar. I guess g-i-r-l spells Hilma Tree. And a little while ago
 she quit Quien Sabe and hiked out to 'Frisco. So did Buck. Do I draw the
 cigar? It's up to you.” “I have noticed her,” observed Magnus. “A fine
 figure of a woman. She would make some man a good wife.”

 “Hoh! Wife! Buck Annixter marry! Not much. He's gone a-girling at last,
 old Buck! It's as funny as twins. Have to josh him about it when I see
 him, sure.”

 But when Osterman and Magnus at last fell in with Annixter in the
 vestibule of the Lick House, on Montgomery Street, nothing could be got
 out of him. He was in an execrable humour. When Magnus had broached the
 subject of business, he had declared that all business could go to pot,
 and when Osterman, his tongue in his cheek, had permitted himself a most
 distant allusion to a feemale girl, Annixter had cursed him for a
 “busy-face” so vociferously and tersely, that even Osterman was cowed.

 “Well,” insinuated Osterman, “what are you dallying 'round 'Frisco so much
 for?”

 “Cat fur, to make kitten-breeches,” retorted Annixter with oracular
 vagueness.

 Two weeks before this time, Annixter had come up to the city and had gone
 at once to a certain hotel on Bush Street, behind the First National Bank,
 that he knew was kept by a family connection of the Trees. In his
 conjecture that Hilma and her parents would stop here, he was right. Their
 names were on the register. Ignoring custom, Annixter marched straight up
 to their rooms, and before he was well aware of it, was “eating crow”
 before old man Tree.

 Hilma and her mother were out at the time. Later on, Mrs. Tree returned
 alone, leaving Hilma to spend the day with one of her cousins who lived
 far out on Stanyan Street in a little house facing the park.

 Between Annixter and Hilma's parents, a reconciliation had been effected,
 Annixter convincing them both of his sincerity in wishing to make Hilma
 his wife. Hilma, however, refused to see him. As soon as she knew he had
 followed her to San Francisco she had been unwilling to return to the
 hotel and had arranged with her cousin to spend an indefinite time at her
 house.

 She was wretchedly unhappy during all this time; would not set foot out of
 doors, and cried herself to sleep night after night. She detested the
 city. Already she was miserably homesick for the ranch. She remembered the
 days she had spent in the little dairy-house, happy in her work, making
 butter and cheese; skimming the great pans of milk, scouring the copper
 vessels and vats, plunging her arms, elbow deep, into the white curds;
 coming and going in that atmosphere of freshness, cleanliness, and
 sunlight, gay, singing, supremely happy just because the sun shone. She
 remembered her long walks toward the Mission late in the afternoons, her
 excursions for cresses underneath the Long Trestle, the crowing of the
 cocks, the distant whistle of the passing trains, the faint sounding of
 the Angelus. She recalled with infinite longing the solitary expanse of
 the ranches, the level reaches between the horizons, full of light and
 silence; the heat at noon, the cloudless iridescence of the sunrise and
 sunset. She had been so happy in that life! Now, all those days were
 passed. This crude, raw city, with its crowding houses all of wood and
 tin, its blotting fogs, its uproarious trade winds, disturbed and saddened
 her. There was no outlook for the future.

 At length, one day, about a week after Annixter's arrival in the city, she
 was prevailed upon to go for a walk in the park. She went alone, putting
 on for the first time the little hat of black straw with its puff of white
 silk her mother had bought for her, a pink shirtwaist, her belt of
 imitation alligator skin, her new skirt of brown cloth, and her low shoes,
 set off with their little steel buckles.

 She found a tiny summer house, built in Japanese fashion, around a
 diminutive pond, and sat there for a while, her hands folded in her lap,
 amused with watching the goldfish, wishing—she knew not what.

 Without any warning, Annixter sat down beside her. She was too frightened
 to move. She looked at him with wide eyes that began to fill with tears.

 “Oh,” she said, at last, “oh—I didn't know.”

 “Well,” exclaimed Annixter, “here you are at last. I've been watching that
 blamed house till I was afraid the policeman would move me on. By the
 Lord,” he suddenly cried, “you're pale. You—you, Hilma, do you feel
 well?”

 “Yes—I am well,” she faltered.

 “No, you're not,” he declared. “I know better. You are coming back to
 Quien Sabe with me. This place don't agree with you. Hilma, what's all the
 matter? Why haven't you let me see you all this time? Do you know—how
 things are with me? Your mother told you, didn't she? Do you know how
 sorry I am? Do you know that I see now that I made the mistake of my life
 there, that time, under the Long Trestle? I found it out the night after
 you went away. I sat all night on a stone out on the ranch somewhere and I
 don't know exactly what happened, but I've been a different man since
 then. I see things all different now. Why, I've only begun to live since
 then. I know what love means now, and instead of being ashamed of it, I'm
 proud of it. If I never was to see you again I would be glad I'd lived
 through that night, just the same. I just woke up that night. I'd been
 absolutely and completely selfish up to the moment I realised I really
 loved you, and now, whether you'll let me marry you or not, I mean to live—I
 don't know, in a different way. I've GOT to live different. I—well—oh,
 I can't make you understand, but just loving you has changed my life all
 around. It's made it easier to do the straight, clean thing. I want to do
 it, it's fun doing it. Remember, once I said I was proud of being a hard
 man, a driver, of being glad that people hated me and were afraid of me?
 Well, since I've loved you I'm ashamed of it all. I don't want to be hard
 any more, and nobody is going to hate me if I can help it. I'm happy and I
 want other people so. I love you,” he suddenly exclaimed; “I love you, and
 if you will forgive me, and if you will come down to such a beast as I am,
 I want to be to you the best a man can be to a woman, Hilma. Do you
 understand, little girl? I want to be your husband.”

 Hilma looked at the goldfishes through her tears.

 “Have you got anything to say to me, Hilma?” he asked, after a while.

 “I don't know what you want me to say,” she murmured.

 “Yes, you do,” he insisted. “I've followed you 'way up here to hear it.
 I've waited around in these beastly, draughty picnic grounds for over a
 week to hear it. You know what I want to hear, Hilma.”

 “Well—I forgive you,” she hazarded.

 “That will do for a starter,” he answered. “But that's not IT.”

 “Then, I don't know what.”

 “Shall I say it for you?”

 She hesitated a long minute, then:

 “You mightn't say it right,” she replied.

 “Trust me for that. Shall I say it for you, Hilma?”

 “I don't know what you'll say.”

 “I'll say what you are thinking of. Shall I say it?”

 There was a very long pause. A goldfish rose to the surface of the little
 pond, with a sharp, rippling sound. The fog drifted overhead. There was
 nobody about.

 “No,” said Hilma, at length. “I—I—I can say it for myself. I—”
 All at once she turned to him and put her arms around his neck. “Oh, DO
 you love me?” she cried. “Is it really true? Do you mean every word of it?
 And you are sorry and you WILL be good to me if I will be your wife? You
 will be my dear, dear husband?”

 The tears sprang to Annixter's eyes. He took her in his arms and held her
 there for a moment. Never in his life had he felt so unworthy, so
 undeserving of this clean, pure girl who forgave him and trusted his
 spoken word and believed him to be the good man he could only wish to be.
 She was so far above him, so exalted, so noble that he should have bowed
 his forehead to her feet, and instead, she took him in her arms, believing
 him to be good, to be her equal. He could think of no words to say. The
 tears overflowed his eyes and ran down upon his cheeks. She drew away from
 him and held him a second at arm's length, looking at him, and he saw that
 she, too, had been crying.

 “I think,” he said, “we are a couple of softies.”

 “No, no,” she insisted. “I want to cry and want you to cry, too. Oh, dear,
 I haven't a handkerchief.”

 “Here, take mine.”

 They wiped each other's eyes like two children and for a long time sat in
 the deserted little Japanese pleasure house, their arms about each other,
 talking, talking, talking.

 On the following Saturday they were married in an uptown Presbyterian
 church, and spent the week of their honeymoon at a small, family hotel on
 Sutter Street. As a matter of course, they saw the sights of the city
 together. They made the inevitable bridal trip to the Cliff House and
 spent an afternoon in the grewsome and made-to-order beauties of Sutro's
 Gardens; they went through Chinatown, the Palace Hotel, the park museum—where
 Hilma resolutely refused to believe in the Egyptian mummy—and they
 drove out in a hired hack to the Presidio and the Golden Gate.

 On the sixth day of their excursions, Hilma abruptly declared they had had
 enough of “playing out,” and must be serious and get to work.

 This work was nothing less than the buying of the furniture and
 appointments for the rejuvenated ranch house at Quien Sabe, where they
 were to live. Annixter had telegraphed to his overseer to have the
 building repainted, replastered, and reshingled and to empty the rooms of
 everything but the telephone and safe. He also sent instructions to have
 the dimensions of each room noted down and the result forwarded to him. It
 was the arrival of these memoranda that had roused Hilma to action.

 Then ensued a most delicious week. Armed with formidable lists, written by
 Annixter on hotel envelopes, they two descended upon the department stores
 of the city, the carpet stores, the furniture stores. Right and left they
 bought and bargained, sending each consignment as soon as purchased to
 Quien Sabe. Nearly an entire car load of carpets, curtains, kitchen
 furniture, pictures, fixtures, lamps, straw matting, chairs, and the like
 were sent down to the ranch, Annixter making a point that their new home
 should be entirely equipped by San Francisco dealers.

 The furnishings of the bedroom and sitting-room were left to the very
 last. For the former, Hilma bought a “set” of pure white enamel, three
 chairs, a washstand and bureau, a marvellous bargain of thirty dollars,
 discovered by wonderful accident at a “Friday Sale.” The bed was a piece
 by itself, bought elsewhere, but none the less a wonder. It was of brass,
 very brave and gay, and actually boasted a canopy! They bought it
 complete, just as it stood in the window of the department store and Hilma
 was in an ecstasy over its crisp, clean, muslin curtains, spread, and
 shams. Never was there such a bed, the luxury of a princess, such a bed as
 she had dreamed about her whole life.

 Next the appointments of the sitting-room occupied her—since
 Annixter, himself, bewildered by this astonishing display, unable to offer
 a single suggestion himself, merely approved of all she bought. In the
 sitting-room was to be a beautiful blue and white paper, cool straw
 matting, set off with white wool rugs, a stand of flowers in the window, a
 globe of goldfish, rocking chairs, a sewing machine, and a great, round
 centre table of yellow oak whereon should stand a lamp covered with a deep
 shade of crinkly red tissue paper. On the walls were to hang several
 pictures—lovely affairs, photographs from life, all properly tinted—of
 choir boys in robes, with beautiful eyes; pensive young girls in pink
 gowns, with flowing yellow hair, drooping over golden harps; a coloured
 reproduction of “Rouget de Lisle, Singing the Marseillaise,” and two
 “pieces” of wood carving, representing a quail and a wild duck, hung by
 one leg in the midst of game bags and powder horns,—quite
 masterpieces, both.

 At last everything had been bought, all arrangements made, Hilma's trunks
 packed with her new dresses, and the tickets to Bonneville bought.

 “We'll go by the Overland, by Jingo,” declared Annixter across the table
 to his wife, at their last meal in the hotel where they had been stopping;
 “no way trains or locals for us, hey?”

 “But we reach Bonneville at SUCH an hour,” protested Hilma. “Five in the
 morning!”

 “Never mind,” he declared, “we'll go home in PULLMAN'S, Hilma. I'm not
 going to have any of those slobs in Bonneville say I didn't know how to do
 the thing in style, and we'll have Vacca meet us with the team. No, sir,
 it is Pullman's or nothing. When it comes to buying furniture, I don't
 shine, perhaps, but I know what's due my wife.”

 He was obdurate, and late one afternoon the couple boarded the
 Transcontinental (the crack Overland Flyer of the Pacific and
 Southwestern) at the Oakland mole. Only Hilma's parents were there to say
 good-bye. Annixter knew that Magnus and Osterman were in the city, but he
 had laid his plans to elude them. Magnus, he could trust to be dignified,
 but that goat Osterman, one could never tell what he would do next. He did
 not propose to start his journey home in a shower of rice. Annixter
 marched down the line of cars, his hands encumbered with wicker telescope
 baskets, satchels, and valises, his tickets in his mouth, his hat on wrong
 side foremost, Hilma and her parents hurrying on behind him, trying to
 keep up. Annixter was in a turmoil of nerves lest something should go
 wrong; catching a train was always for him a little crisis. He rushed
 ahead so furiously that when he had found his Pullman he had lost his
 party. He set down his valises to mark the place and charged back along
 the platform, waving his arms.

 “Come on,” he cried, when, at length, he espied the others. “We've no more
 time.”

 He shouldered and urged them forward to where he had set his valises, only
 to find one of them gone. Instantly he raised an outcry. Aha, a fine way
 to treat passengers! There was P. and S. W. management for you. He would,
 by the Lord, he would—but the porter appeared in the vestibule of
 the car to placate him. He had already taken his valises inside.

 Annixter would not permit Hilma's parents to board the car, declaring that
 the train might pull out any moment. So he and his wife, following the
 porter down the narrow passage by the stateroom, took their places and,
 raising the window, leaned out to say good-bye to Mr. and Mrs. Tree. These
 latter would not return to Quien Sabe. Old man Tree had found a business
 chance awaiting him in the matter of supplying his relative's hotel with
 dairy products. But Bonneville was not too far from San Francisco; the
 separation was by no means final.

 The porters began taking up the steps that stood by the vestibule of each
 sleeping-car.

 “Well, have a good time, daughter,” observed her father; “and come up to
 see us whenever you can.”

 From beyond the enclosure of the depot's reverberating roof came the
 measured clang of a bell.

 “I guess we're off,” cried Annixter. “Good-bye, Mrs. Tree.”

 “Remember your promise, Hilma,” her mother hastened to exclaim, “to write
 every Sunday afternoon.”

 There came a prolonged creaking and groan of straining wood and iron work,
 all along the length of the train. They all began to cry their good-byes
 at once. The train stirred, moved forward, and gathering slow headway,
 rolled slowly out into the sunlight. Hilma leaned out of the window and as
 long as she could keep her mother in sight waved her handkerchief. Then at
 length she sat back in her seat and looked at her husband.

 “Well,” she said.

 “Well,” echoed Annixter, “happy?” for the tears rose in her eyes.

 She nodded energetically, smiling at him bravely.

 “You look a little pale,” he declared, frowning uneasily; “feel well?”

 “Pretty well.”

 Promptly he was seized with uneasiness. “But not ALL well, hey? Is that
 it?”

 It was true that Hilma had felt a faint tremour of seasickness on the
 ferry-boat coming from the city to the Oakland mole. No doubt a little
 nausea yet remained with her. But Annixter refused to accept this
 explanation. He was distressed beyond expression.

 “Now you're going to be sick,” he cried anxiously.

 “No, no,” she protested, “not a bit.”

 “But you said you didn't feel very well. Where is it you feel sick?”

 “I don't know. I'm not sick. Oh, dear me, why will you bother?”

 “Headache?”

 “Not the least.”

 “You feel tired, then. That's it. No wonder, the way rushed you 'round
 to-day.”

 “Dear, I'm NOT tired, and I'm NOT sick, and I'm all RIGHT.”

 “No, no; I can tell. I think we'd best have the berth made up and you lie
 down.”

 “That would be perfectly ridiculous.”

 “Well, where is it you feel sick? Show me; put your hand on the place.
 Want to eat something?”

 With elaborate minuteness, he cross-questioned her, refusing to let the
 subject drop, protesting that she had dark circles under her eyes; that
 she had grown thinner.

 “Wonder if there's a doctor on board,” he murmured, looking uncertainly
 about the car. “Let me see your tongue. I know—a little whiskey is
 what you want, that and some pru——”

 “No, no, NO,” she exclaimed. “I'm as well as I ever was in all my life.
 Look at me. Now, tell me, do l look likee a sick lady?”

 He scrutinised her face distressfully.

 “Now, don't I look the picture of health?” she challenged.

 “In a way you do,” he began, “and then again——”

 Hilma beat a tattoo with her heels upon the floor, shutting her fists, the
 thumbs tucked inside. She closed her eyes, shaking her head energetically.

 “I won't listen, I won't listen, I won't listen,” she cried.

 “But, just the same——”

 “Gibble—gibble—gibble,” she mocked. “I won't Listen, I won't
 listen.” She put a hand over his mouth. “Look, here's the dining-car
 waiter, and the first call for supper, and your wife is hungry.”

 They went forward and had supper in the diner, while the long train, now
 out upon the main line, settled itself to its pace, the prolonged, even
 gallop that it would hold for the better part of the week, spinning out
 the miles as a cotton spinner spins thread.

 It was already dark when Antioch was left behind. Abruptly the sunset
 appeared to wheel in the sky and readjusted itself to the right of the
 track behind Mount Diablo, here visible almost to its base. The train had
 turned southward. Neroly was passed, then Brentwood, then Byron. In the
 gathering dusk, mountains began to build themselves up on either hand, far
 off, blocking the horizon. The train shot forward, roaring. Between the
 mountains the land lay level, cut up into farms, ranches. These
 continually grew larger; growing wheat began to appear, billowing in the
 wind of the train's passage. The mountains grew higher, the land richer,
 and by the time the moon rose, the train was well into the northernmost
 limits of the valley of the San Joaquin.

 Annixter had engaged an entire section, and after he and his wife went to
 bed had the porter close the upper berth. Hilma sat up in bed to say her
 prayers, both hands over her face, and then kissing Annixter good-night,
 went to sleep with the directness of a little child, holding his hand in
 both her own.

 Annixter, who never could sleep on the train, dozed and tossed and fretted
 for hours, consulting his watch and time-table whenever there was a stop;
 twice he rose to get a drink of ice water, and between whiles was forever
 sitting up in the narrow berth, stretching himself and yawning, murmuring
 with uncertain relevance:

 “Oh, Lord! Oh-h-h LORD!”

 There were some dozen other passengers in the car—a lady with three
 children, a group of school-teachers, a couple of drummers, a stout
 gentleman with whiskers, and a well-dressed young man in a plaid
 travelling cap, whom Annixter had observed before supper time reading
 Daudet's “Tartarin” in the French.

 But by nine o'clock, all these people were in their berths. Occasionally,
 above the rhythmic rumble of the wheels, Annixter could hear one of the
 lady's children fidgeting and complaining. The stout gentleman snored
 monotonously in two notes, one a rasping bass, the other a prolonged
 treble. At intervals, a brakeman or the passenger conductor pushed down
 the aisle, between the curtains, his red and white lamp over his arm.
 Looking out into the car Annixter saw in an end section where the berths
 had not been made up, the porter, in his white duck coat, dozing, his
 mouth wide open, his head on his shoulder.

 The hours passed. Midnight came and went. Annixter, checking off the
 stations, noted their passage of Modesto, Merced, and Madeira. Then, after
 another broken nap, he lost count. He wondered where they were. Had they
 reached Fresno yet? Raising the window curtain, he made a shade with both
 hands on either side of his face and looked out. The night was thick,
 dark, clouded over. A fine rain was falling, leaving horizontal streaks on
 the glass of the outside window. Only the faintest grey blur indicated the
 sky. Everything else was impenetrable blackness.

 “I think sure we must have passed Fresno,” he muttered. He looked at his
 watch. It was about half-past three. “If we have passed Fresno,” he said
 to himself, “I'd better wake the little girl pretty soon. She'll need
 about an hour to dress. Better find out for sure.”

 He drew on his trousers and shoes, got into his coat, and stepped out into
 the aisle. In the seat that had been occupied by the porter, the Pullman
 conductor, his cash box and car-schedules before him, was checking up his
 berths, a blue pencil behind his ear.

 “What's the next stop, Captain?” inquired Annixter, coming up. “Have we
 reached Fresno yet?”

 “Just passed it,” the other responded, looking at Annixter over his
 spectacles.

 “What's the next stop?”

 “Goshen. We will be there in about forty-five minutes.”

 “Fair black night, isn't it?”

 “Black as a pocket. Let's see, you're the party in upper and lower 9.”

 Annixter caught at the back of the nearest seat, just in time to prevent a
 fall, and the conductor's cash box was shunted off the surface of the
 plush seat and came clanking to the floor. The Pintsch lights overhead
 vibrated with blinding rapidity in the long, sliding jar that ran through
 the train from end to end, and the momentum of its speed suddenly
 decreasing, all but pitched the conductor from his seat. A hideous
 ear-splitting rasp made itself heard from the clamped-down Westinghouse
 gear underneath, and Annixter knew that the wheels had ceased to revolve
 and that the train was sliding forward upon the motionless flanges.

 “Hello, hello,” he exclaimed, “what's all up now?”

 “Emergency brakes,” declared the conductor, catching up his cash box and
 thrusting his papers and tickets into it. “Nothing much; probably a cow on
 the track.”

 He disappeared, carrying his lantern with him.

 But the other passengers, all but the stout gentleman, were awake; heads
 were thrust from out the curtains, and Annixter, hurrying back to Hilma,
 was assailed by all manner of questions.

 “What was that?”

 “Anything wrong?”

 “What's up, anyways?”

 Hilma was just waking as Annixter pushed the curtain aside.

 “Oh, I was so frightened. What's the matter, dear?” she exclaimed.

 “I don't know,” he answered. “Only the emergency brakes. Just a cow on the
 track, I guess. Don't get scared. It isn't anything.”

 But with a final shriek of the Westinghouse appliance, the train came to a
 definite halt.

 At once the silence was absolute. The ears, still numb with the
 long-continued roar of wheels and clashing iron, at first refused to
 register correctly the smaller noises of the surroundings. Voices came
 from the other end of the car, strange and unfamiliar, as though heard at
 a great distance across the water. The stillness of the night outside was
 so profound that the rain, dripping from the car roof upon the road-bed
 underneath, was as distinct as the ticking of a clock.

 “Well, we've sure stopped,” observed one of the drummers.

 “What is it?” asked Hilma again. “Are you sure there's nothing wrong?”

 “Sure,” said Annixter. Outside, underneath their window, they heard the
 sound of hurried footsteps crushing into the clinkers by the side of the
 ties. They passed on, and Annixter heard some one in the distance shout:

 “Yes, on the other side.”

 Then the door at the end of their car opened and a brakeman with a red
 beard ran down the aisle and out upon the platform in front. The forward
 door closed. Everything was quiet again. In the stillness the fat
 gentleman's snores made themselves heard once more.

 The minutes passed; nothing stirred. There was no sound but the dripping
 rain. The line of cars lay immobilised and inert under the night. One of
 the drummers, having stepped outside on the platform for a look around,
 returned, saying:

 “There sure isn't any station anywheres about and no siding. Bet you they
 have had an accident of some kind.”

 “Ask the porter.”

 “I did. He don't know.”

 “Maybe they stopped to take on wood or water, or something.”

 “Well, they wouldn't use the emergency brakes for that, would they? Why,
 this train stopped almost in her own length. Pretty near slung me out the
 berth. Those were the emergency brakes. I heard some one say so.”

 From far out towards the front of the train, near the locomotive, came the
 sharp, incisive report of a revolver; then two more almost simultaneously;
 then, after a long interval, a fourth.

 “Say, that's SHOOTING. By God, boys, they're shooting. Say, this is a
 hold-up.”

 Instantly a white-hot excitement flared from end to end of the car.
 Incredibly sinister, heard thus in the night, and in the rain, mysterious,
 fearful, those four pistol shots started confusion from out the sense of
 security like a frightened rabbit hunted from her burrow. Wide-eyed, the
 passengers of the car looked into each other's faces. It had come to them
 at last, this, they had so often read about. Now they were to see the real
 thing, now they were to face actuality, face this danger of the night,
 leaping in from out the blackness of the roadside, masked, armed, ready to
 kill. They were facing it now. They were held up.

 Hilma said nothing, only catching Annixter's hand, looking squarely into
 his eyes.

 “Steady, little girl,” he said. “They can't hurt you. I won't leave you.
 By the Lord,” he suddenly exclaimed, his excitement getting the better of
 him for a moment. “By the Lord, it's a hold-up.”

 The school-teachers were in the aisle of the car, in night gown, wrapper,
 and dressing sack, huddled together like sheep, holding on to each other,
 looking to the men, silently appealing for protection. Two of them were
 weeping, white to the lips.

 “Oh, oh, oh, it's terrible. Oh, if they only won't hurt me.”

 But the lady with the children looked out from her berth, smiled
 reassuringly, and said:

 “I'm not a bit frightened. They won't do anything to us if we keep quiet.
 I've my watch and jewelry all ready for them in my little black bag, see?”

 She exhibited it to the passengers. Her children were all awake. They were
 quiet, looking about them with eager faces, interested and amused at this
 surprise. In his berth, the fat gentleman with whiskers snored profoundly.

 “Say, I'm going out there,” suddenly declared one of the drummers,
 flourishing a pocket revolver.

 His friend caught his arm.

 “Don't make a fool of yourself, Max,” he said.

 “They won't come near us,” observed the well-dressed young man; “they are
 after the Wells-Fargo box and the registered mail. You won't do any good
 out there.”

 But the other loudly protested. No; he was going out. He didn't propose to
 be buncoed without a fight. He wasn't any coward.

 “Well, you don't go, that's all,” said his friend, angrily. “There's women
 and children in this car. You ain't going to draw the fire here.”

 “Well, that's to be thought of,” said the other, allowing himself to be
 pacified, but still holding his pistol.

 “Don't let him open that window,” cried Annixter sharply from his place by
 Hilma's side, for the drummer had made as if to open the sash in one of
 the sections that had not been made up.

 “Sure, that's right,” said the others. “Don't open any windows. Keep your
 head in. You'll get us all shot if you aren't careful.”

 However, the drummer had got the window up and had leaned out before the
 others could interfere and draw him away.

 “Say, by jove,” he shouted, as he turned back to the car, “our engine's
 gone. We're standing on a curve and you can see the end of the train.
 She's gone, I tell you. Well, look for yourself.”

 In spite of their precautions, one after another, his friends looked out.
 Sure enough, the train was without a locomotive.

 “They've done it so we can't get away,” vociferated the drummer with the
 pistol. “Now, by jiminy-Christmas, they'll come through the cars and stand
 us up. They'll be in here in a minute. LORD! WHAT WAS THAT?”

 From far away up the track, apparently some half-mile ahead of the train,
 came the sound of a heavy explosion. The windows of the car vibrated with
 it.

 “Shooting again.”

 “That isn't shooting,” exclaimed Annixter. “They've pulled the express and
 mail car on ahead with the engine and now they are dynamiting her open.”

 “That must be it. Yes, sure, that's just what they are doing.”

 The forward door of the car opened and closed and the school-teachers
 shrieked and cowered. The drummer with the revolver faced about, his eyes
 bulging. However, it was only the train conductor, hatless, his lantern in
 his hand. He was soaked with rain. He appeared in the aisle.

 “Is there a doctor in this car?” he asked.

 Promptly the passengers surrounded him, voluble with questions. But he was
 in a bad temper.

 “I don't know anything more than you,” he shouted angrily. “It was a
 hold-up. I guess you know that, don't you? Well, what more do you want to
 know? I ain't got time to fool around. They cut off our express car and
 have cracked it open, and they shot one of our train crew, that's all, and
 I want a doctor.”

 “Did they shoot him—kill him, do you mean?”

 “Is he hurt bad?”

 “Did the men get away?”

 “Oh, shut up, will you all?” exclaimed the conductor.

 “What do I know? Is there a DOCTOR in this car, that's what I want to
 know?”

 The well-dressed young man stepped forward.

 “I'm a doctor,” he said. “Well, come along then,” returned the conductor,
 in a surly voice, “and the passengers in this car,” he added, turning back
 at the door and nodding his head menacingly, “will go back to bed and STAY
 there. It's all over and there's nothing to see.”

 He went out, followed by the young doctor.

 Then ensued an interminable period of silence. The entire train seemed
 deserted. Helpless, bereft of its engine, a huge, decapitated monster it
 lay, half-way around a curve, rained upon, abandoned.

 There was more fear in this last condition of affairs, more terror in the
 idea of this prolonged line of sleepers, with their nickelled fittings,
 their plate glass, their upholstery, vestibules, and the like, loaded down
 with people, lost and forgotten in the night and the rain, than there had
 been when the actual danger threatened.

 What was to become of them now? Who was there to help them? Their engine
 was gone; they were helpless. What next was to happen?

 Nobody came near the car. Even the porter had disappeared. The wait seemed
 endless, and the persistent snoring of the whiskered gentleman rasped the
 nerves like the scrape of a file.

 “Well, how long are we going to stick here now?” began one of the
 drummers. “Wonder if they hurt the engine with their dynamite?”

 “Oh, I know they will come through the car and rob us,” wailed the
 school-teachers.

 The lady with the little children went back to bed, and Annixter, assured
 that the trouble was over, did likewise. But nobody slept. From berth to
 berth came the sound of suppressed voices talking it all over, formulating
 conjectures. Certain points seemed to be settled upon, no one knew how, as
 indisputable. The highwaymen had been four in number and had stopped the
 train by pulling the bell cord. A brakeman had attempted to interfere and
 had been shot. The robbers had been on the train all the way from San
 Francisco. The drummer named Max remembered to have seen four
 “suspicious-looking characters” in the smoking-car at Lathrop, and had
 intended to speak to the conductor about them. This drummer had been in a
 hold-up before, and told the story of it over and over again.

 At last, after what seemed to have been an hour's delay, and when the dawn
 had already begun to show in the east, the locomotive backed on to the
 train again with a reverberating jar that ran from car to car. At the
 jolting, the school-teachers screamed in chorus, and the whiskered
 gentleman stopped snoring and thrust his head from his curtains, blinking
 at the Pintsch lights. It appeared that he was an Englishman.

 “I say,” he asked of the drummer named Max, “I say, my friend, what place
 is this?”

 The others roared with derision.

 “We were HELD UP, sir, that's what we were. We were held up and you slept
 through it all. You missed the show of your life.”

 The gentleman fixed the group with a prolonged gaze. He said never a word,
 but little by little he was convinced that the drummers told the truth.
 All at once he grew wrathful, his face purpling. He withdrew his head
 angrily, buttoning his curtains together in a fury. The cause of his rage
 was inexplicable, but they could hear him resettling himself upon his
 pillows with exasperated movements of his head and shoulders. In a few
 moments the deep bass and shrill treble of his snoring once more sounded
 through the car.

 At last the train got under way again, with useless warning blasts of the
 engine's whistle. In a few moments it was tearing away through the dawn at
 a wonderful speed, rocking around curves, roaring across culverts, making
 up time.

 And all the rest of that strange night the passengers, sitting up in their
 unmade beds, in the swaying car, lighted by a strange mingling of pallid
 dawn and trembling Pintsch lights, rushing at break-neck speed through the
 misty rain, were oppressed by a vision of figures of terror, far behind
 them in the night they had left, masked, armed, galloping toward the
 mountains pistol in hand, the booty bound to the saddle bow, galloping,
 galloping on, sending a thrill of fear through all the country side.

 The young doctor returned. He sat down in the smoking-room, lighting a
 cigarette, and Annixter and the drummers pressed around him to know the
 story of the whole affair.

 “The man is dead,” he declared, “the brakeman. He was shot through the
 lungs twice. They think the fellow got away with about five thousand in
 gold coin.”

 “The fellow? Wasn't there four of them?”

 “No; only one. And say, let me tell you, he had his nerve with him. It
 seems he was on the roof of the express car all the time, and going as
 fast as we were, he jumped from the roof of the car down on to the coal on
 the engine's tender, and crawled over that and held up the men in the cab
 with his gun, took their guns from 'em and made 'em stop the train. Even
 ordered 'em to use the emergency gear, seems he knew all about it. Then he
 went back and uncoupled the express car himself.

 “While he was doing this, a brakeman—you remember that brakeman that
 came through here once or twice—had a red mustache.”

 “THAT chap?” “Sure. Well, as soon as the train stopped, this brakeman
 guessed something was wrong and ran up, saw the fellow cutting off the
 express car and took a couple of shots at him, and the fireman says the
 fellow didn't even take his hand off the coupling-pin; just turned around
 as cool as how-do-you-do and NAILED the brakeman right there. They weren't
 five feet apart when they began shooting. The brakeman had come on him
 unexpected, had no idea he was so close.”

 “And the express messenger, all this time?”

 “Well, he did his best. Jumped out with his repeating shot-gun, but the
 fellow had him covered before he could turn round. Held him up and took
 his gun away from him. Say, you know I call that nerve, just the same. One
 man standing up a whole train-load, like that. Then, as soon as he'd cut
 the express car off, he made the engineer run her up the track about half
 a mile to a road crossing, WHERE HE HAD A HORSE TIED. What do you think of
 that? Didn't he have it all figured out close? And when he got there, he
 dynamited the safe and got the Wells-Fargo box. He took five thousand in
 gold coin; the messenger says it was railroad money that the company were
 sending down to Bakersfield to pay off with. It was in a bag. He never
 touched the registered mail, nor a whole wad of greenbacks that were in
 the safe, but just took the coin, got on his horse, and lit out. The
 engineer says he went to the east'ard.”

 “He got away, did he?”

 “Yes, but they think they'll get him. He wore a kind of mask, but the
 brakeman recognised him positively. We got his ante-mortem statement. The
 brakeman said the fellow had a grudge against the road. He was a
 discharged employee, and lives near Bonneville.”

 “Dyke, by the Lord!” exclaimed Annixter.

 “That's the name,” said the young doctor.

 When the train arrived at Bonneville, forty minutes behind time, it landed
 Annixter and Hilma in the midst of the very thing they most wished to
 avoid—an enormous crowd. The news that the Overland had been held up
 thirty miles south of Fresno, a brakeman killed and the safe looted, and
 that Dyke alone was responsible for the night's work, had been wired on
 ahead from Fowler, the train conductor throwing the despatch to the
 station agent from the flying train.

 Before the train had come to a standstill under the arched roof of the
 Bonneville depot, it was all but taken by assault. Annixter, with Hilma on
 his arm, had almost to fight his way out of the car. The depot was black
 with people. S. Behrman was there, Delaney, Cyrus Ruggles, the town
 marshal, the mayor. Genslinger, his hat on the back of his head, ranged
 the train from cab to rear-lights, note-book in hand, interviewing,
 questioning, collecting facts for his extra. As Annixter descended finally
 to the platform, the editor, alert as a black-and-tan terrier, his thin,
 osseous hands quivering with eagerness, his brown, dry face working with
 excitement, caught his elbow.

 “Can I have your version of the affair, Mr. Annixter?”

 Annixter turned on him abruptly.

 “Yes!” he exclaimed fiercely. “You and your gang drove Dyke from his job
 because he wouldn't work for starvation wages. Then you raised freight
 rates on him and robbed him of all he had. You ruined him and drove him to
 fill himself up with Caraher's whiskey. He's only taken back what you
 plundered him of, and now you're going to hound him over the State, hunt
 him down like a wild animal, and bring him to the gallows at San Quentin.
 That's my version of the affair, Mister Genslinger, but it's worth your
 subsidy from the P. and S. W. to print it.”

 There was a murmur of approval from the crowd that stood around, and
 Genslinger, with an angry shrug of one shoulder, took himself away.

 At length, Annixter brought Hilma through the crowd to where young Vacca
 was waiting with the team. However, they could not at once start for the
 ranch, Annixter wishing to ask some questions at the freight office about
 a final consignment of chairs. It was nearly eleven o'clock before they
 could start home. But to gain the Upper Road to Quien Sabe, it was
 necessary to traverse all of Main Street, running through the heart of
 Bonneville.

 The entire town seemed to be upon the sidewalks. By now the rain was over
 and the sun shining. The story of the hold-up—the work of a man whom
 every one knew and liked—was in every mouth. How had Dyke come to do
 it? Who would have believed it of him? Think of his poor mother and the
 little tad. Well, after all, he was not so much to blame; the railroad
 people had brought it on themselves. But he had shot a man to death. Ah,
 that was a serious business. Good-natured, big, broad-shouldered, jovial
 Dyke, the man they knew, with whom they had shaken hands only yesterday,
 yes, and drank with him. He had shot a man, killed him, had stood there in
 the dark and in the rain while they were asleep in their beds, and had
 killed a man. Now where was he? Instinctively eyes were turned eastward,
 over the tops of the houses, or down vistas of side streets to where the
 foot-hills of the mountains rose dim and vast over the edge of the valley.
 He was in amongst them; somewhere, in all that pile of blue crests and
 purple canyons he was hidden away. Now for weeks of searching, false
 alarms, clews, trailings, watchings, all the thrill and heart-bursting
 excitement of a man-hunt. Would he get away? Hardly a man on the sidewalks
 of the town that day who did not hope for it.

 As Annixter's team trotted through the central portion of the town, young
 Vacca pointed to a denser and larger crowd around the rear entrance of the
 City Hall. Fully twenty saddle horses were tied to the iron rail
 underneath the scant, half-grown trees near by, and as Annixter and Hilma
 drove by, the crowd parted and a dozen men with revolvers on their hips
 pushed their way to the curbstone, and, mounting their horses, rode away
 at a gallop.

 “It's the posse,” said young Vacca.

 Outside the town limits the ground was level. There was nothing to
 obstruct the view, and to the north, in the direction of Osterman's ranch,
 Vacca made out another party of horsemen, galloping eastward, and beyond
 these still another.

 “There're the other posses,” he announced. “That further one is Archie
 Moore's. He's the sheriff. He came down from Visalia on a special engine
 this morning.”

 When the team turned into the driveway to the ranch house, Hilma uttered a
 little cry, clasping her hands joyfully. The house was one glitter of new
 white paint, the driveway had been freshly gravelled, the flower-beds
 replenished. Mrs. Vacca and her daughter, who had been busy putting on the
 finishing touches, came to the door to welcome them.

 “What's this case here?” asked Annixter, when, after helping his wife from
 the carry-all, his eye fell upon a wooden box of some three by five feet
 that stood on the porch and bore the red Wells-Fargo label.

 “It came here last night, addressed to you, sir,” exclaimed Mrs. Vacca.
 “We were sure it wasn't any of your furniture, so we didn't open it.”

 “Oh, maybe it's a wedding present,” exclaimed Hilma, her eyes sparkling.

 “Well, maybe it is,” returned her husband. “Here, m' son, help me in with
 this.”

 Annixter and young Vacca bore the case into the sitting-room of the house,
 and Annixter, hammer in hand, attacked it vigorously. Vacca discreetly
 withdrew on signal from his mother, closing the door after him. Annixter
 and his wife were left alone.

 “Oh, hurry, hurry,” cried Hilma, dancing around him.

 “I want to see what it is. Who do you suppose could have sent it to us?
 And so heavy, too. What do you think it can be?”

 Annixter put the claw of the hammer underneath the edge of the board top
 and wrenched with all his might. The boards had been clamped together by a
 transverse bar and the whole top of the box came away in one piece. A
 layer of excelsior was disclosed, and on it a letter addressed by
 typewriter to Annixter. It bore the trade-mark of a business firm of Los
 Angeles. Annixter glanced at this and promptly caught it up before Hilma
 could see, with an exclamation of intelligence.

 “Oh, I know what this is,” he observed, carelessly trying to restrain her
 busy hands. “It isn't anything. Just some machinery. Let it go.” But
 already she had pulled away the excelsior. Underneath, in temporary racks,
 were two dozen Winchester repeating rifles.

 “Why—what—what—” murmured Hilma blankly.

 “Well, I told you not to mind,” said Annixter. “It isn't anything. Let's
 look through the rooms.”

 “But you said you knew what it was,” she protested, bewildered. “You
 wanted to make believe it was machinery. Are you keeping anything from me?
 Tell me what it all means. Oh, why are you getting—these?”

 She caught his arm, looking with intense eagerness into his face. She half
 understood already. Annixter saw that.

 “Well,” he said, lamely, “YOU know—it may not come to anything at
 all, but you know—well, this League of ours—suppose the
 Railroad tries to jump Quien Sabe or Los Muertos or any of the other
 ranches—we made up our minds—the Leaguers have—that we
 wouldn't let it. That's all.”

 “And I thought,” cried Hilma, drawing back fearfully from the case of
 rifles, “and I thought it was a wedding present.”

 And that was their home-coming, the end of their bridal trip. Through the
 terror of the night, echoing with pistol shots, through that scene of
 robbery and murder, into this atmosphere of alarms, a man-hunt organising,
 armed horsemen silhouetted against the horizons, cases of rifles where
 wedding presents should have been, Annixter brought his young wife to be
 mistress of a home he might at any moment be called upon to defend with
 his life.

 The days passed. Soon a week had gone by. Magnus Derrick and Osterman
 returned from the city without any definite idea as to the Corporation's
 plans. Lyman had been reticent. He knew nothing as to the progress of the
 land cases in Washington. There was no news. The Executive Committee of
 the League held a perfunctory meeting at Los Muertos at which nothing but
 routine business was transacted. A scheme put forward by Osterman for a
 conference with the railroad managers fell through because of the refusal
 of the company to treat with the ranchers upon any other basis than that
 of the new grading. It was impossible to learn whether or not the company
 considered Los Muertos, Quien Sabe, and the ranches around Bonneville
 covered by the test cases then on appeal.

 Meanwhile there was no decrease in the excitement that Dyke's hold-up had
 set loose over all the county. Day after day it was the one topic of
 conversation, at street corners, at cross-roads, over dinner tables, in
 office, bank, and store. S. Behrman placarded the town with a notice of
 $500.00 reward for the ex-engineer's capture, dead or alive, and the
 express company supplemented this by another offer of an equal amount. The
 country was thick with parties of horsemen, armed with rifles and
 revolvers, recruited from Visalia, Goshen, and the few railroad
 sympathisers around Bonneville and Guadlajara. One after another of these
 returned, empty-handed, covered with dust and mud, their horses exhausted,
 to be met and passed by fresh posses starting out to continue the pursuit.
 The sheriff of Santa Clara County sent down his bloodhounds from San Jose—small,
 harmless-looking dogs, with a terrific bay—to help in the chase.
 Reporters from the San Francisco papers appeared, interviewing every one,
 sometimes even accompanying the searching bands. Horse hoofs clattered
 over the roads at night; bells were rung, the “Mercury” issued extra after
 extra; the bloodhounds bayed, gun butts clashed on the asphalt pavements
 of Bonneville; accidental discharges of revolvers brought the whole town
 into the street; farm hands called to each other across the fences of
 ranch-divisions—in a word, the country-side was in an uproar.

 And all to no effect. The hoof-marks of Dyke's horse had been traced in
 the mud of the road to within a quarter of a mile of the foot-hills and
 there irretrievably lost. Three days after the hold-up, a sheep-herder was
 found who had seen the highwayman on a ridge in the higher mountains, to
 the northeast of Taurusa. And that was absolutely all. Rumours were thick,
 promising clews were discovered, new trails taken up, but nothing
 transpired to bring the pursuers and pursued any closer together. Then,
 after ten days of strain, public interest began to flag. It was believed
 that Dyke had succeeded in getting away. If this was true, he had gone to
 the southward, after gaining the mountains, and it would be his intention
 to work out of the range somewhere near the southern part of the San
 Joaquin, near Bakersfield. Thus, the sheriffs, marshals, and deputies
 decided. They had hunted too many criminals in these mountains before not
 to know the usual courses taken. In time, Dyke MUST come out of the
 mountains to get water and provisions. But this time passed, and from not
 one of the watched points came any word of his appearance. At last the
 posses began to disband. Little by little the pursuit was given up.

 Only S. Behrman persisted. He had made up his mind to bring Dyke in. He
 succeeded in arousing the same degree of determination in Delaney—by
 now, a trusted aide of the Railroad—and of his own cousin, a real
 estate broker, named Christian, who knew the mountains and had once been
 marshal of Visalia in the old stock-raising days. These two went into the
 Sierras, accompanied by two hired deputies, and carrying with them a
 month's provisions and two of the bloodhounds loaned by the Santa Clara
 sheriff.

 On a certain Sunday, a few days after the departure of Christian and
 Delaney, Annixter, who had been reading “David Copperfield” in his hammock
 on the porch of the ranch house, put down the book and went to find Hilma,
 who was helping Louisa Vacca set the table for dinner. He found her in the
 dining-room, her hands full of the gold-bordered china plates, only used
 on special occasions and which Louisa was forbidden to touch.

 His wife was more than ordinarily pretty that day. She wore a dress of
 flowered organdie over pink sateen with pink ribbons about her waist and
 neck, and on her slim feet the low shoes she always affected, with their
 smart, bright buckles. Her thick, brown, sweet-smelling hair was heaped
 high upon her head and set off with a bow of black velvet, and underneath
 the shadow of its coils, her wide-open eyes, rimmed with the thin, black
 line of her lashes, shone continually, reflecting the sunlight. Marriage
 had only accentuated the beautiful maturity of Hilma's figure—now no
 longer precocious—defining the single, deep swell from her throat to
 her waist, the strong, fine amplitude of her hips, the sweet feminine
 undulation of her neck and shoulders. Her cheeks were pink with health,
 and her large round arms carried the piled-up dishes with never a tremour.
 Annixter, observant enough where his wife was concerned noted how the
 reflection of the white china set a glow of pale light underneath her
 chin.

 “Hilma,” he said, “I've been wondering lately about things. We're so
 blamed happy ourselves it won't do for us to forget about other people who
 are down, will it? Might change our luck. And I'm just likely to forget
 that way, too. It's my nature.”

 His wife looked up at him joyfully. Here was the new Annixter, certainly.

 “In all this hullabaloo about Dyke,” he went on “there's some one nobody
 ain't thought about at all. That's MRS. Dyke—and the little tad. I
 wouldn't be surprised if they were in a hole over there. What do you say
 we drive over to the hop ranch after dinner and see if she wants
 anything?”

 Hilma put down the plates and came around the table and kissed him without
 a word.

 As soon as their dinner was over, Annixter had the carry-all hitched up,
 and, dispensing with young Vacca, drove over to the hop ranch with Hilma.

 Hilma could not keep back the tears as they passed through the lamentable
 desolation of the withered, brown vines, symbols of perished hopes and
 abandoned effort, and Annixter swore between his teeth.

 Though the wheels of the carry-all grated loudly on the roadway in front
 of the house, nobody came to the door nor looked from the windows. The
 place seemed tenantless, infinitely lonely, infinitely sad. Annixter tied
 the team, and with Hilma approached the wide-open door, scuffling and
 tramping on the porch to attract attention. Nobody stirred. A Sunday
 stillness pervaded the place. Outside, the withered hop-leaves rustled
 like dry paper in the breeze. The quiet was ominous. They peered into the
 front room from the doorway, Hilma holding her husband's hand. Mrs. Dyke
 was there. She sat at the table in the middle of the room, her head, with
 its white hair, down upon her arm. A clutter of unwashed dishes were
 strewed over the red and white tablecloth. The unkempt room, once a marvel
 of neatness, had not been cleaned for days. Newspapers, Genslinger's
 extras and copies of San Francisco and Los Angeles dailies were scattered
 all over the room. On the table itself were crumpled yellow telegrams, a
 dozen of them, a score of them, blowing about in the draught from the
 door. And in the midst of all this disarray, surrounded by the published
 accounts of her son's crime, the telegraphed answers to her pitiful
 appeals for tidings fluttering about her head, the highwayman's mother,
 worn out, abandoned and forgotten, slept through the stillness of the
 Sunday afternoon.

 Neither Hilma nor Annixter ever forgot their interview with Mrs. Dyke that
 day. Suddenly waking, she had caught sight of Annixter, and at once
 exclaimed eagerly:

 “Is there any news?”

 For a long time afterwards nothing could be got from her. She was numb to
 all other issues than the one question of Dyke's capture. She did not
 answer their questions nor reply to their offers of assistance. Hilma and
 Annixter conferred together without lowering their voices, at her very
 elbow, while she looked vacantly at the floor, drawing one hand over the
 other in a persistent, maniacal gesture. From time to time she would start
 suddenly from her chair, her eyes wide, and as if all at once realising
 Annixter's presence, would cry out:

 “Is there any news?”

 “Where is Sidney, Mrs. Dyke?” asked Hilma for the fourth time. “Is she
 well? Is she taken care of?”

 “Here's the last telegram,” said Mrs. Dyke, in a loud, monotonous voice.
 “See, it says there is no news. He didn't do it,” she moaned, rocking
 herself back and forth, drawing one hand over the other, “he didn't do it,
 he didn't do it, he didn't do it. I don't know where he is.”

 When at last she came to herself, it was with a flood of tears. Hilma put
 her arms around the poor, old woman, as she bowed herself again upon the
 table, sobbing and weeping.

 “Oh, my son, my son,” she cried, “my own boy, my only son! If I could have
 died for you to have prevented this. I remember him when he was little.
 Such a splendid little fellow, so brave, so loving, with never an unkind
 thought, never a mean action. So it was all his life. We were never apart.
 It was always 'dear little son,' and 'dear mammy' between us—never
 once was he unkind, and he loved me and was the gentlest son to me. And he
 was a GOOD man. He is now, he is now. They don't understand him. They are
 not even sure that he did this. He never meant it. They don't know my son.
 Why, he wouldn't have hurt a kitten. Everybody loved him. He was driven to
 it. They hounded him down, they wouldn't let him alone. He was not right
 in his mind. They hounded him to it,” she cried fiercely, “they hounded
 him to it. They drove him and goaded him till he couldn't stand it any
 longer, and now they mean to kill him for turning on them. They are
 hunting him with dogs; night after night I have stood on the porch and
 heard the dogs baying far off. They are tracking my boy with dogs like a
 wild animal. May God never forgive them.” She rose to her feet, terrible,
 her white hair unbound. “May God punish them as they deserve, may they
 never prosper—on my knees I shall pray for it every night—may
 their money be a curse to them, may their sons, their first-born, only
 sons, be taken from them in their youth.”

 But Hilma interrupted, begging her to be silent, to be quiet. The tears
 came again then and the choking sobs. Hilma took her in her arms.

 “Oh, my little boy, my little boy,” she cried. “My only son, all that I
 had, to have come to this! He was not right in his mind or he would have
 known it would break my heart. Oh, my son, my son, if I could have died
 for you.”

 Sidney came in, clinging to her dress, weeping, imploring her not to cry,
 protesting that they never could catch her papa, that he would come back
 soon. Hilma took them both, the little child and the broken-down old
 woman, in the great embrace of her strong arms, and they all three sobbed
 together.

 Annixter stood on the porch outside, his back turned, looking straight
 before him into the wilderness of dead vines, his teeth shut hard, his
 lower lip thrust out.

 “I hope S. Behrman is satisfied with all this,” he muttered. “I hope he is
 satisfied now, damn his soul!”

 All at once an idea occurred to him. He turned about and reentered the
 room.

 “Mrs Dyke,” he began, “I want you and Sidney to come over and live at
 Quien Sabe. I know—you can't make me believe that the reporters and
 officers and officious busy-faces that pretend to offer help just so as
 they can satisfy their curiosity aren't nagging you to death. I want you
 to let me take care of you and the little tad till all this trouble of
 yours is over with. There's plenty of place for you. You can have the
 house my wife's people used to live in. You've got to look these things in
 the face. What are you going to do to get along? You must be very short of
 money. S. Behrman will foreclose on you and take the whole place in a
 little while, now. I want you to let me help you, let Hilma and me be good
 friends to you. It would be a privilege.”

 Mrs. Dyke tried bravely to assume her pride, insisting that she could
 manage, but her spirit was broken. The whole affair ended unexpectedly,
 with Annixter and Hilma bringing Dyke's mother and little girl back to
 Quien Sabe in the carry-all.

 Mrs. Dyke would not take with her a stick of furniture nor a single
 ornament. It would only serve to remind her of a vanished happiness. She
 packed a few clothes of her own and Sidney's in a little trunk, Hilma
 helping her, and Annixter stowed the trunk under the carry-all's back
 seat. Mrs. Dyke turned the key in the door of the house and Annixter
 helped her to her seat beside his wife. They drove through the sear, brown
 hop vines. At the angle of the road Mrs. Dyke turned around and looked
 back at the ruin of the hop ranch, the roof of the house just showing
 above the trees. She never saw it again.

 As soon as Annixter and Hilma were alone, after their return to Quien Sabe—Mrs.
 Dyke and Sidney having been installed in the Trees' old house—Hilma
 threw her arms around her husband's neck.

 “Fine,” she exclaimed, “oh, it was fine of you, dear to think of them and
 to be so good to them. My husband is such a GOOD man. So unselfish. You
 wouldn't have thought of being kind to Mrs. Dyke and Sidney a little while
 ago. You wouldn't have thought of them at all. But you did now, and it's
 just because you love me true, isn't it? Isn't it? And because it's made
 you a better man. I'm so proud and glad to think it's so. It is so, isn't
 it? Just because you love me true.”

 “You bet it is, Hilma,” he told her.

 As Hilma and Annixter were sitting down to the supper which they found
 waiting for them, Louisa Vacca came to the door of the dining-room to say
 that Harran Derrick had telephoned over from Los Muertos for Annixter, and
 had left word for him to ring up Los Muertos as soon as he came in.

 “He said it was important,” added Louisa Vacca.

 “Maybe they have news from Washington,” suggested Hilma.

 Annixter would not wait to have supper, but telephoned to Los Muertos at
 once. Magnus answered the call. There was a special meeting of the
 Executive Committee of the League summoned for the next day, he told
 Annixter. It was for the purpose of considering the new grain tariff
 prepared by the Railroad Commissioners. Lyman had written that the
 schedule of this tariff had just been issued, that he had not been able to
 construct it precisely according to the wheat-growers' wishes, and that
 he, himself, would come down to Los Muertos and explain its apparent
 discrepancies. Magnus said Lyman would be present at the session.

 Annixter, curious for details, forbore, nevertheless, to question. The
 connection from Los Muertos to Quien Sabe was made through Bonneville, and
 in those troublesome times no one could be trusted. It could not be known
 who would overhear conversations carried on over the lines. He assured
 Magnus that he would be on hand. The time for the Committee meeting had
 been set for seven o'clock in the evening, in order to accommodate Lyman,
 who wrote that he would be down on the evening train, but would be
 compelled, by pressure of business, to return to the city early the next
 morning.

 At the time appointed, the men composing the Committee gathered about the
 table in the dining-room of the Los Muertos ranch house. It was almost a
 reproduction of the scene of the famous evening when Osterman had proposed
 the plan of the Ranchers' Railroad Commission. Magnus Derrick sat at the
 head of the table, in his buttoned frock coat. Whiskey bottles and siphons
 of soda-water were within easy reach. Presley, who by now was considered
 the confidential friend of every member of the Committee, lounged as
 before on the sofa, smoking cigarettes, the cat Nathalie on his knee.
 Besides Magnus and Annixter, Osterman was present, and old Broderson and
 Harran; Garnet from the Ruby Rancho and Gethings of the San Pablo, who
 were also members of the Executive Committee, were on hand, preoccupied,
 bearded men, smoking black cigars, and, last of all, Dabney, the silent
 old man, of whom little was known but his name, and who had been made a
 member of the Committee, nobody could tell why.

 “My son Lyman should be here, gentlemen, within at least ten minutes. I
 have sent my team to meet him at Bonneville,” explained Magnus, as he
 called the meeting to order. “The Secretary will call the roll.”

 Osterman called the roll, and, to fill in the time, read over the minutes
 of the previous meeting. The treasurer was making his report as to the
 funds at the disposal of the League when Lyman arrived.

 Magnus and Harran went forward to meet him, and the Committee rather
 awkwardly rose and remained standing while the three exchanged greetings,
 the members, some of whom had never seen their commissioner, eyeing him
 out of the corners of their eyes.

 Lyman was dressed with his usual correctness. His cravat was of the latest
 fashion, his clothes of careful design and unimpeachable fit. His shoes,
 of patent leather, reflected the lamplight, and he carried a drab overcoat
 over his arm. Before being introduced to the Committee, he excused himself
 a moment and ran to see his mother, who waited for him in the adjoining
 sitting-room. But in a few moments he returned, asking pardon for the
 delay.

 He was all affability; his protruding eyes, that gave such an unusual,
 foreign appearance to his very dark face, radiated geniality. He was
 evidently anxious to please, to produce a good impression upon the grave,
 clumsy farmers before whom he stood. But at the same time, Presley,
 watching him from his place on the sofa, could imagine that he was rather
 nervous. He was too nimble in his cordiality, and the little gestures he
 made in bringing his cuffs into view and in touching the ends of his
 tight, black mustache with the ball of his thumb were repeated with
 unnecessary frequency.

 “Mr. Broderson, my son, Lyman, my eldest son. Mr. Annixter, my son,
 Lyman.”

 The Governor introduced him to the ranchers, proud of Lyman's good looks,
 his correct dress, his ease of manner. Lyman shook hands all around,
 keeping up a flow of small talk, finding a new phrase for each member,
 complimenting Osterman, whom he already knew, upon his talent for
 organisation, recalling a mutual acquaintance to the mind of old
 Broderson. At length, however, he sat down at the end of the table,
 opposite his brother. There was a silence.

 Magnus rose to recapitulate the reasons for the extra session of the
 Committee, stating again that the Board of Railway Commissioners which
 they—the ranchers—had succeeded in seating had at length
 issued the new schedule of reduced rates, and that Mr. Derrick had been
 obliging enough to offer to come down to Los Muertos in person to acquaint
 the wheat-growers of the San Joaquin with the new rates for the carriage
 of their grain.

 But Lyman very politely protested, addressing his father punctiliously as
 “Mr. Chairman,” and the other ranchers as “Gentlemen of the Executive
 Committee of the League.” He had no wish, he said, to disarrange the
 regular proceedings of the Committee. Would it not be preferable to defer
 the reading of his report till “new business” was called for? In the
 meanwhile, let the Committee proceed with its usual work. He understood
 the necessarily delicate nature of this work, and would be pleased to
 withdraw till the proper time arrived for him to speak.

 “Good deal of backing and filling about the reading of a column of
 figures,” muttered Annixter to the man at his elbow.

 Lyman “awaited the Committee's decision.” He sat down, touching the ends
 of his mustache.

 “Oh, play ball,” growled Annixter.

 Gethings rose to say that as the meeting had been called solely for the
 purpose of hearing and considering the new grain tariff, he was of the
 opinion that routine business could be dispensed with and the schedule
 read at once. It was so ordered.

 Lyman rose and made a long speech. Voluble as Osterman himself, he,
 nevertheless, had at his command a vast number of ready-made phrases, the
 staples of a political speaker, the stock in trade of the commercial
 lawyer, which rolled off his tongue with the most persuasive fluency. By
 degrees, in the course of his speech, he began to insinuate the idea that
 the wheat-growers had never expected to settle their difficulties with the
 Railroad by the work of a single commission; that they had counted upon a
 long, continued campaign of many years, railway commission succeeding
 railway commission, before the desired low rates should be secured; that
 the present Board of Commissioners was only the beginning and that too
 great results were not expected from them. All this he contrived to
 mention casually, in the talk, as if it were a foregone conclusion, a
 matter understood by all.

 As the speech continued, the eyes of the ranchers around the table were
 fixed with growing attention upon this well-dressed, city-bred young man,
 who spoke so fluently and who told them of their own intentions. A feeling
 of perplexity began to spread, and the first taint of distrust invaded
 their minds.

 “But the good work has been most auspiciously inaugurated,” continued
 Lyman. “Reforms so sweeping as the one contemplated cannot be accomplished
 in a single night. Great things grow slowly, benefits to be permanent must
 accrue gradually. Yet, in spite of all this, your commissioners have done
 much. Already the phalanx of the enemy is pierced, already his armour is
 dinted. Pledged as were your commissioners to an average ten per cent.
 reduction in rates for the carriage of grain by the Pacific and
 Southwestern Railroad, we have rigidly adhered to the demands of our
 constituency, we have obeyed the People. The main problem has not yet been
 completely solved; that is for later, when we shall have gathered
 sufficient strength to attack the enemy in his very stronghold; BUT AN
 AVERAGE TEN PER CENT. CUT HAS BEEN MADE ALL OVER THE STATE. We have made a
 great advance, have taken a great step forward, and if the work is carried
 ahead, upon the lines laid down by the present commissioners and their
 constituents, there is every reason to believe that within a very few
 years equitable and stable rates for the shipment of grain from the San
 Joaquin Valley to Stockton, Port Costa, and tidewater will be permanently
 imposed.”

 “Well, hold on,” exclaimed Annixter, out of order and ignoring the
 Governor's reproof, “hasn't your commission reduced grain rates in the San
 Joaquin?”

 “We have reduced grain rates by ten per cent. all over the State,”
 rejoined Lyman. “Here are copies of the new schedule.”

 He drew them from his valise and passed them around the table.

 “You see,” he observed, “the rate between Mayfield and Oakland, for
 instance, has been reduced by twenty-five cents a ton.”

 “Yes—but—but—” said old Broderson, “it is rather
 unusual, isn't it, for wheat in that district to be sent to Oakland?”
 “Why, look here,” exclaimed Annixter, looking up from the schedule, “where
 is there any reduction in rates in the San Joaquin—from Bonneville
 and Guadalajara, for instance? I don't see as you've made any reduction at
 all. Is this right? Did you give me the right schedule?”

 “Of course, ALL the points in the State could not be covered at once,”
 returned Lyman. “We never expected, you know, that we could cut rates in
 the San Joaquin the very first move; that is for later. But you will see
 we made very material reductions on shipments from the upper Sacramento
 Valley; also the rate from Ione to Marysville has been reduced eighty
 cents a ton.”

 “Why, rot,” cried Annixter, “no one ever ships wheat that way.”

 “The Salinas rate,” continued Lyman, “has been lowered seventy-five cents;
 the St. Helena rate fifty cents, and please notice the very drastic cut
 from Red Bluff, north, along the Oregon route, to the Oregon State Line.”

 “Where not a carload of wheat is shipped in a year,” commented Gethings of
 the San Pablo.

 “Oh, you will find yourself mistaken there, Mr. Gethings,” returned Lyman
 courteously. “And for the matter of that, a low rate would stimulate
 wheat-production in that district.”

 The order of the meeting was broken up, neglected; Magnus did not even
 pretend to preside. In the growing excitement over the inexplicable
 schedule, routine was not thought of. Every one spoke at will.

 “Why, Lyman,” demanded Magnus, looking across the table to his son, “is
 this schedule correct? You have not cut rates in the San Joaquin at all.
 We—these gentlemen here and myself, we are no better off than we
 were before we secured your election as commissioner.”

 “We were pledged to make an average ten per cent. cut, sir——”
 “It IS an average ten per cent. cut,” cried Osterman. “Oh, yes, that's
 plain. It's an average ten per cent. cut all right, but you've made it by
 cutting grain rates between points where practically no grain is shipped.
 We, the wheat-growers in the San Joaquin, where all the wheat is grown,
 are right where we were before. The Railroad won't lose a nickel. By
 Jingo, boys,” he glanced around the table, “I'd like to know what this
 means.”

 “The Railroad, if you come to that,” returned Lyman, “has already lodged a
 protest against the new rate.”

 Annixter uttered a derisive shout.

 “A protest! That's good, that is. When the P. and S. W. objects to rates
 it don't 'protest,' m' son. The first you hear from Mr. Shelgrim is an
 injunction from the courts preventing the order for new rates from taking
 effect. By the Lord,” he cried angrily, leaping to his feet, “I would like
 to know what all this means, too. Why didn't you reduce our grain rates?
 What did we elect you for?”

 “Yes, what did we elect you for?” demanded Osterman and Gethings, also
 getting to their feet.

 “Order, order, gentlemen,” cried Magnus, remembering the duties of his
 office and rapping his knuckles on the table. “This meeting has been
 allowed to degenerate too far already.”

 “You elected us,” declared Lyman doggedly, “to make an average ten per
 cent. cut on grain rates. We have done it. Only because you don't benefit
 at once, you object. It makes a difference whose ox is gored, it seems.”

 “Lyman!”

 It was Magnus who spoke. He had drawn himself to his full six feet. His
 eyes were flashing direct into his son's. His voice rang with severity.

 “Lyman, what does this mean?”

 The other spread out his hands.

 “As you see, sir. We have done our best. I warned you not to expect too
 much. I told you that this question of transportation was difficult. You
 would not wish to put rates so low that the action would amount to
 confiscation of property.”

 “Why did you not lower rates in the valley of the San Joaquin?”

 “That was not a PROMINENT issue in the affair,” responded Lyman, carefully
 emphasising his words. “I understand, of course, it was to be approached
 IN TIME. The main point was AN AVERAGE TEN PER CENT. REDUCTION. Rates WILL
 be lowered in the San Joaquin. The ranchers around Bonneville will be able
 to ship to Port Costa at equitable rates, but so radical a measure as that
 cannot be put through in a turn of the hand. We must study——”

 “You KNEW the San Joaquin rate was an issue,” shouted Annixter, shaking
 his finger across the table. “What do we men who backed you care about
 rates up in Del Norte and Siskiyou Counties? Not a whoop in hell. It was
 the San Joaquin rate we were fighting for, and we elected you to reduce
 that. You didn't do it and you don't intend to, and, by the Lord Harry, I
 want to know why.”

 “You'll know, sir—” began Lyman.

 “Well, I'll tell you why,” vociferated Osterman. “I'll tell you why. It's
 because we have been sold out. It's because the P. and S. W. have had
 their spoon in this boiling. It's because our commissioners have betrayed
 us. It's because we're a set of damn fool farmers and have been cinched
 again.”

 Lyman paled under his dark skin at the direct attack. He evidently had not
 expected this so soon. For the fraction of one instant he lost his poise.
 He strove to speak, but caught his breath, stammering.

 “What have you to say, then?” cried Harran, who, until now, had not
 spoken.

 “I have this to say,” answered Lyman, making head as best he might, “that
 this is no proper spirit in which to discuss business. The Commission has
 fulfilled its obligations. It has adjusted rates to the best of its
 ability. We have been at work for two months on the preparation of this
 schedule——”

 “That's a lie,” shouted Annixter, his face scarlet; “that's a lie. That
 schedule was drawn in the offices of the Pacific and Southwestern and you
 know it. It's a scheme of rates made for the Railroad and by the Railroad
 and you were bought over to put your name to it.”

 There was a concerted outburst at the words. All the men in the room were
 on their feet, gesticulating and vociferating.

 “Gentlemen, gentlemen,” cried Magnus, “are we schoolboys, are we ruffians
 of the street?”

 “We're a set of fool farmers and we've been betrayed,” cried Osterman.

 “Well, what have you to say? What have you to say?” persisted Harran,
 leaning across the table toward his brother. “For God's sake, Lyman,
 you've got SOME explanation.”

 “You've misunderstood,” protested Lyman, white and trembling. “You've
 misunderstood. You've expected too much. Next year,—next year,—soon
 now, the Commission will take up the—the Commission will consider
 the San Joaquin rate. We've done our best, that is all.”

 “Have you, sir?” demanded Magnus.

 The Governor's head was in a whirl; a sensation, almost of faintness, had
 seized upon him. Was it possible? Was it possible?

 “Have you done your best?” For a second he compelled Lyman's eye. The
 glances of father and son met, and, in spite of his best efforts, Lyman's
 eyes wavered. He began to protest once more, explaining the matter over
 again from the beginning. But Magnus did not listen. In that brief lapse
 of time he was convinced that the terrible thing had happened, that the
 unbelievable had come to pass. It was in the air. Between father and son,
 in some subtle fashion, the truth that was a lie stood suddenly revealed.
 But even then Magnus would not receive it. Lyman do this! His son, his
 eldest son, descend to this! Once more and for the last time he turned to
 him and in his voice there was that ring that compelled silence.

 “Lyman,” he said, “I adjure you—I—I demand of you as you are
 my son and an honourable man, explain yourself. What is there behind all
 this? It is no longer as Chairman of the Committee I speak to you, you a
 member of the Railroad Commission. It is your father who speaks, and I
 address you as my son. Do you understand the gravity of this crisis; do
 you realise the responsibility of your position; do you not see the
 importance of this moment? Explain yourself.”

 “There is nothing to explain.”

 “You have not reduced rates in the San Joaquin? You have not reduced rates
 between Bonneville and tidewater?”

 “I repeat, sir, what I said before. An average ten per cent. cut——”

 “Lyman, answer me, yes or no. Have you reduced the Bonneville rate?”

 “It could not be done so soon. Give us time. We——”

 “Yes or no! By God, sir, do you dare equivocate with me? Yes or no; have
 you reduced the Bonneville rate?”

 “No.”

 “And answer ME,” shouted Harran, leaning far across the table, “answer ME.
 Were you paid by the Railroad to leave the San Joaquin rate untouched?”

 Lyman, whiter than ever, turned furious upon his brother.

 “Don't you dare put that question to me again.”

 “No, I won't,” cried Harran, “because I'll TELL you to your villain's face
 that you WERE paid to do it.”

 On the instant the clamour burst forth afresh. Still on their feet, the
 ranchers had, little by little, worked around the table, Magnus alone
 keeping his place. The others were in a group before Lyman, crowding him,
 as it were, to the wall, shouting into his face with menacing gestures.
 The truth that was a lie, the certainty of a trust betrayed, a pledge
 ruthlessly broken, was plain to every one of them.

 “By the Lord! men have been shot for less than this,” cried Osterman.
 “You've sold us out, you, and if you ever bring that dago face of yours on
 a level with mine again, I'll slap it.”

 “Keep your hands off,” exclaimed Lyman quickly, the aggressiveness of the
 cornered rat flaming up within him. “No violence. Don't you go too far.”

 “How much were you paid? How much were you paid?” vociferated Harran.

 “Yes, yes, what was your price?” cried the others. They were beside
 themselves with anger; their words came harsh from between their set
 teeth; their gestures were made with their fists clenched.

 “You know the Commission acted in good faith,” retorted Lyman. “You know
 that all was fair and above board.”

 “Liar,” shouted Annixter; “liar, bribe-eater. You were bought and paid
 for,” and with the words his arm seemed almost of itself to leap out from
 his shoulder. Lyman received the blow squarely in the face and the force
 of it sent him staggering backwards toward the wall. He tripped over his
 valise and fell half way, his back supported against the closed door of
 the room. Magnus sprang forward. His son had been struck, and the
 instincts of a father rose up in instant protest; rose for a moment, then
 forever died away in his heart. He checked the words that flashed to his
 mind. He lowered his upraised arm. No, he had but one son. The poor,
 staggering creature with the fine clothes, white face, and blood-streaked
 lips was no longer his. A blow could not dishonour him more than he had
 dishonoured himself.

 But Gethings, the older man, intervened, pulling Annixter back, crying:

 “Stop, this won't do. Not before his father.”

 “I am no father to this man, gentlemen,” exclaimed Magnus. “From now on, I
 have but one son. You, sir,” he turned to Lyman, “you, sir, leave my
 house.”

 Lyman, his handkerchief to his lips, his smart cravat in disarray, caught
 up his hat and coat. He was shaking with fury, his protruding eyes were
 blood-shot. He swung open the door.

 “Ruffians,” he shouted from the threshold, “ruffians, bullies. Do your own
 dirty business yourselves after this. I'm done with you. How is it, all of
 a sudden you talk about honour? How is it that all at once you're so clean
 and straight? You weren't so particular at Sacramento just before the
 nominations. How was the Board elected? I'm a bribe-eater, am I? Is it any
 worse than GIVING a bribe? Ask Magnus Derrick what he thinks about that.
 Ask him how much he paid the Democratic bosses at Sacramento to swing the
 convention.”

 He went out, slamming the door.

 Presley followed. The whole affair made him sick at heart, filled him with
 infinite disgust, infinite weariness. He wished to get away from it all.
 He left the dining-room and the excited, clamouring men behind him and
 stepped out on the porch of the ranch house, closing the door behind him.
 Lyman was nowhere in sight. Presley was alone. It was late, and after the
 lamp-heated air of the dining-room, the coolness of the night was
 delicious, and its vast silence, after the noise and fury of the committee
 meeting, descended from the stars like a benediction. Presley stepped to
 the edge of the porch, looking off to southward.

 And there before him, mile after mile, illimitable, covering the earth
 from horizon to horizon, lay the Wheat. The growth, now many days old, was
 already high from the ground. There it lay, a vast, silent ocean,
 shimmering a pallid green under the moon and under the stars; a mighty
 force, the strength of nations, the life of the world. There in the night,
 under the dome of the sky, it was growing steadily. To Presley's mind, the
 scene in the room he had just left dwindled to paltry insignificance
 before this sight. Ah, yes, the Wheat—it was over this that the
 Railroad, the ranchers, the traitor false to his trust, all the members of
 an obscure conspiracy, were wrangling. As if human agency could affect
 this colossal power! What were these heated, tiny squabbles, this
 feverish, small bustle of mankind, this minute swarming of the human
 insect, to the great, majestic, silent ocean of the Wheat itself!
 Indifferent, gigantic, resistless, it moved in its appointed grooves. Men,
 Liliputians, gnats in the sunshine, buzzed impudently in their tiny
 battles, were born, lived through their little day, died, and were
 forgotten; while the Wheat, wrapped in Nirvanic calm, grew steadily under
 the night, alone with the stars and with God.

 CHAPTER V.

 Jack-rabbits were a pest that year and Presley occasionally found
 amusement in hunting them with Harran's half-dozen greyhounds, following
 the chase on horseback. One day, between two and three months after Lyman
 s visit to Los Muertos, as he was returning toward the ranch house from a
 distant and lonely quarter of Los Muertos, he came unexpectedly upon a
 strange sight.

 Some twenty men, Annixter's and Osterman's tenants, and small ranchers
 from east of Guadalajara—all members of the League—were going
 through the manual of arms under Harran Derrick's supervision. They were
 all equipped with new Winchester rifles. Harran carried one of these
 himself and with it he illustrated the various commands he gave. As soon
 as one of the men under his supervision became more than usually
 proficient, he was told off to instruct a file of the more backward. After
 the manual of arms, Harran gave the command to take distance as
 skirmishers, and when the line had opened out so that some half-dozen feet
 intervened between each man, an advance was made across the field, the men
 stooping low and snapping the hammers of their rifles at an imaginary
 enemy.

 The League had its agents in San Francisco, who watched the movements of
 the Railroad as closely as was possible, and some time before this,
 Annixter had received word that the Marshal and his deputies were coming
 down to Bonneville to put the dummy buyers of his ranch in possession. The
 report proved to be but the first of many false alarms, but it had
 stimulated the League to unusual activity, and some three or four hundred
 men were furnished with arms and from time to time were drilled in secret.

 Among themselves, the ranchers said that if the Railroad managers did not
 believe they were terribly in earnest in the stand they had taken, they
 were making a fatal mistake.

 Harran reasserted this statement to Presley on the way home to the ranch
 house that same day. Harran had caught up with him by the time he reached
 the Lower Road, and the two jogged homeward through the miles of standing
 wheat.

 “They may jump the ranch, Pres,” he said, “if they try hard enough, but
 they will never do it while I am alive. By the way,” he added, “you know
 we served notices yesterday upon S. Behrman and Cy. Ruggles to quit the
 country. Of course, they won't do it, but they won't be able to say they
 didn't have warning.”

 About an hour later, the two reached the ranch house, but as Harran rode
 up the driveway, he uttered an exclamation.

 “Hello,” he said, “something is up. That's Genslinger's buckboard.”

 In fact, the editor's team was tied underneath the shade of a giant
 eucalyptus tree near by. Harran, uneasy under this unexpected visit of the
 enemy's friend, dismounted without stabling his horse, and went at once to
 the dining-room, where visitors were invariably received. But the
 dining-room was empty, and his mother told him that Magnus and the editor
 were in the “office.” Magnus had said they were not to be disturbed.

 Earlier in the afternoon, the editor had driven up to the porch and had
 asked Mrs. Derrick, whom he found reading a book of poems on the porch, if
 he could see Magnus. At the time, the Governor had gone with Phelps to
 inspect the condition of the young wheat on Hooven's holding, but within
 half an hour he returned, and Genslinger had asked him for a “few moments'
 talk in private.”

 The two went into the “office,” Magnus locking the door behind him. “Very
 complete you are here, Governor,” observed the editor in his alert, jerky
 manner, his black, bead-like eyes twinkling around the room from behind
 his glasses. “Telephone, safe, ticker, account-books—well, that's
 progress, isn't it? Only way to manage a big ranch these days. But the day
 of the big ranch is over. As the land appreciates in value, the temptation
 to sell off small holdings will be too strong. And then the small holding
 can be cultivated to better advantage. I shall have an editorial on that
 some day.”

 “The cost of maintaining a number of small holdings,” said Magnus,
 indifferently, “is, of course, greater than if they were all under one
 management.”

 “That may be, that may be,” rejoined the other.

 There was a long pause. Genslinger leaned back in his chair and rubbed a
 knee. Magnus, standing erect in front of the safe, waited for him to
 speak.

 “This is an unfortunate business, Governor,” began the editor, “this
 misunderstanding between the ranchers and the Railroad. I wish it could be
 adjusted. HERE are two industries that MUST be in harmony with one
 another, or we all go to pot.”

 “I should prefer not to be interviewed on the subject, Mr. Genslinger,”
 said Magnus.

 “Oh, no, oh, no. Lord love you, Governor, I don't want to interview you.
 We all know how you stand.”

 Again there was a long silence. Magnus wondered what this little man,
 usually so garrulous, could want of him. At length, Genslinger began
 again. He did not look at Magnus, except at long intervals.

 “About the present Railroad Commission,” he remarked. “That was an
 interesting campaign you conducted in Sacramento and San Francisco.”

 Magnus held his peace, his hands shut tight. Did Genslinger know of
 Lyman's disgrace? Was it for this he had come? Would the story of it be
 the leading article in to-morrow's Mercury?

 “An interesting campaign,” repeated Genslinger, slowly; “a very
 interesting campaign. I watched it with every degree of interest. I saw
 its every phase, Mr. Derrick.”

 “The campaign was not without its interest,” admitted Magnus.

 “Yes,” said Genslinger, still more deliberately, “and some phases of it
 were—more interesting than others, as, for instance, let us say the
 way in which you—personally—secured the votes of certain
 chairmen of delegations—NEED I particularise further? Yes, those men—the
 way you got their votes. Now, THAT I should say, Mr. Derrick, was the most
 interesting move in the whole game—to you. Hm, curious,” he
 murmured, musingly. “Let's see. You deposited two one-thousand dollar
 bills and four five-hundred dollar bills in a box—three hundred and
 eight was the number—in a box in the Safety Deposit Vaults in San
 Francisco, and then—let's see, you gave a key to this box to each of
 the gentlemen in question, and after the election the box was empty. Now,
 I call that interesting—curious, because it's a new, safe, and
 highly ingenious method of bribery. How did you happen to think of it,
 Governor?”

 “Do you know what you are doing, sir?” Magnus burst forth. “Do you know
 what you are insinuating, here, in my own house?”

 “Why, Governor,” returned the editor, blandly, “I'm not INSINUATING
 anything. I'm talking about what I KNOW.”

 “It's a lie.”

 Genslinger rubbed his chin reflectively.

 “Well,” he answered, “you can have a chance to prove it before the Grand
 Jury, if you want to.”

 “My character is known all over the State,” blustered Magnus. “My politics
 are pure politics. My——”

 “No one needs a better reputation for pure politics than the man who sets
 out to be a briber,” interrupted Genslinger, “and I might as well tell
 you, Governor, that you can't shout me down. I can put my hand on the two
 chairmen you bought before it's dark to-day. I've had their depositions in
 my safe for the last six weeks. We could make the arrests to-morrow, if we
 wanted. Governor, you sure did a risky thing when you went into that
 Sacramento fight, an awful risky thing. Some men can afford to have
 bribery charges preferred against them, and it don't hurt one little bit,
 but YOU—Lord, it would BUST you, Governor, bust you dead. I know all
 about the whole shananigan business from A to Z, and if you don't believe
 it—here,” he drew a long strip of paper from his pocket, “here's a
 galley proof of the story.”

 Magnus took it in his hands. There, under his eyes, scare-headed,
 double-leaded, the more important clauses printed in bold type, was the
 detailed account of the “deal” Magnus had made with the two delegates. It
 was pitiless, remorseless, bald. Every statement was substantiated, every
 statistic verified with Genslinger's meticulous love for exactness.
 Besides all that, it had the ring of truth. It was exposure, ruin,
 absolute annihilation.

 “That's about correct, isn't it?” commented Genslinger, as Derrick
 finished reading. Magnus did not reply. “I think it is correct enough,”
 the editor continued. “But I thought it would only be fair to you to let
 you see it before it was published.”

 The one thought uppermost in Derrick's mind, his one impulse of the moment
 was, at whatever cost, to preserve his dignity, not to allow this man to
 exult in the sight of one quiver of weakness, one trace of defeat, one
 suggestion of humiliation. By an effort that put all his iron rigidity to
 the test, he forced himself to look straight into Genslinger's eyes.

 “I congratulate you,” he observed, handing back the proof, “upon your
 journalistic enterprise. Your paper will sell to-morrow.” “Oh, I don't
 know as I want to publish this story,” remarked the editor, indifferently,
 putting away the galley. “I'm just like that. The fun for me is running a
 good story to earth, but once I've got it, I lose interest. And, then, I
 wouldn't like to see you—holding the position you do, President of
 the League and a leading man of the county—I wouldn't like to see a
 story like this smash you over. It's worth more to you to keep it out of
 print than for me to put it in. I've got nothing much to gain but a few
 extra editions, but you—Lord, you would lose everything. Your
 committee was in the deal right enough. But your League, all the San
 Joaquin Valley, everybody in the State believes the commissioners were
 fairly elected.”

 “Your story,” suddenly exclaimed Magnus, struck with an idea, “will be
 thoroughly discredited just so soon as the new grain tariff is published.
 I have means of knowing that the San Joaquin rate—the issue upon
 which the board was elected—is not to be touched. Is it likely the
 ranchers would secure the election of a board that plays them false?”

 “Oh, we know all about that,” answered Genslinger, smiling. “You thought
 you were electing Lyman easily. You thought you had got the Railroad to
 walk right into your trap. You didn't understand how you could pull off
 your deal so easily. Why, Governor, LYMAN WAS PLEDGED TO THE RAILROAD TWO
 YEARS AGO. He was THE ONE PARTICULAR man the corporation wanted for
 commissioner. And your people elected him—saved the Railroad all the
 trouble of campaigning for him. And you can't make any counter charge of
 bribery there. No, sir, the corporation don't use such amateurish methods
 as that. Confidentially and between us two, all that the Railroad has done
 for Lyman, in order to attach him to their interests, is to promise to
 back him politically in the next campaign for Governor. It's too bad,” he
 continued, dropping his voice, and changing his position. “It really is
 too bad to see good men trying to bunt a stone wall over with their bare
 heads. You couldn't have won at any stage of the game. I wish I could have
 talked to you and your friends before you went into that Sacramento fight.
 I could have told you then how little chance you had. When will you people
 realise that you can't buck against the Railroad? Why, Magnus, it's like
 me going out in a paper boat and shooting peas at a battleship.”

 “Is that all you wished to see me about, Mr. Genslinger?” remarked Magnus,
 bestirring himself. “I am rather occupied to-day.” “Well,” returned the
 other, “you know what the publication of this article would mean for you.”
 He paused again, took off his glasses, breathed on them, polished the
 lenses with his handkerchief and readjusted them on his nose. “I've been
 thinking, Governor,” he began again, with renewed alertness, and quite
 irrelevantly, “of enlarging the scope of the 'Mercury.' You see, I'm
 midway between the two big centres of the State, San Francisco and Los
 Angeles, and I want to extend the 'Mercury's' sphere of influence as far
 up and down the valley as I can. I want to illustrate the paper. You see,
 if I had a photo-engraving plant of my own, I could do a good deal of
 outside jobbing as well, and the investment would pay ten per cent. But it
 takes money to make money. I wouldn't want to put in any dinky, one-horse
 affair. I want a good plant. I've been figuring out the business. Besides
 the plant, there would be the expense of a high grade paper. Can't print
 half-tones on anything but coated paper, and that COSTS. Well, what with
 this and with that and running expenses till the thing began to pay, it
 would cost me about ten thousand dollars, and I was wondering if, perhaps,
 you couldn't see your way clear to accommodating me.”

 “Ten thousand?”

 “Yes. Say five thousand down, and the balance within sixty days.”

 Magnus, for the moment blind to what Genslinger had in mind, turned on him
 in astonishment.

 “Why, man, what security could you give me for such an amount?”

 “Well, to tell the truth,” answered the editor, “I hadn't thought much
 about securities. In fact, I believed you would see how greatly it was to
 your advantage to talk business with me. You see, I'm not going to print
 this article about you, Governor, and I'm not going to let it get out so
 as any one else can print it, and it seems to me that one good turn
 deserves another. You understand?”

 Magnus understood. An overwhelming desire suddenly took possession of him
 to grip this blackmailer by the throat, to strangle him where he stood;
 or, if not, at least to turn upon him with that old-time terrible anger,
 before which whole conventions had once cowered. But in the same moment
 the Governor realised this was not to be. Only its righteousness had made
 his wrath terrible; only the justice of his anger had made him feared. Now
 the foundation was gone from under his feet; he had knocked it away
 himself. Three times feeble was he whose quarrel was unjust. Before this
 country editor, this paid speaker of the Railroad, he stood, convicted.
 The man had him at his mercy. The detected briber could not resent an
 insult. Genslinger rose, smoothing his hat.

 “Well,” he said, “of course, you want time to think it over, and you can't
 raise money like that on short notice. I'll wait till Friday noon of this
 week. We begin to set Saturday's paper at about four, Friday afternoon,
 and the forms are locked about two in the morning. I hope,” he added,
 turning back at the door of the room, “that you won't find anything
 disagreeable in your Saturday morning 'Mercury,' Mr. Derrick.”

 He went out, closing the door behind him, and in a moment, Magnus heard
 the wheels of his buckboard grating on the driveway.

 The following morning brought a letter to Magnus from Gethings, of the San
 Pueblo ranch, which was situated very close to Visalia. The letter was to
 the effect that all around Visalia, upon the ranches affected by the
 regrade of the Railroad, men were arming and drilling, and that the
 strength of the League in that quarter was undoubted. “But to refer,”
 continued the letter, “to a most painful recollection. You will, no doubt,
 remember that, at the close of our last committee meeting, specific
 charges were made as to fraud in the nomination and election of one of our
 commissioners, emanating, most unfortunately, from the commissioner
 himself. These charges, my dear Mr. Derrick, were directed at yourself.
 How the secrets of the committee have been noised about, I cannot
 understand. You may be, of course, assured of my own unquestioning
 confidence and loyalty. However, I regret exceedingly to state not only
 that the rumour of the charges referred to above is spreading in this
 district, but that also they are made use of by the enemies of the League.
 It is to be deplored that some of the Leaguers themselves—you know,
 we number in our ranks many small farmers, ignorant Portuguese and
 foreigners—have listened to these stories and have permitted a
 feeling of uneasiness to develop among them. Even though it were admitted
 that fraudulent means had been employed in the elections, which, of
 course, I personally do not admit, I do not think it would make very much
 difference in the confidence which the vast majority of the Leaguers
 repose in their chiefs. Yet we have so insisted upon the probity of our
 position as opposed to Railroad chicanery, that I believe it advisable to
 quell this distant suspicion at once; to publish a denial of these
 rumoured charges would only be to give them too much importance. However,
 can you not write me a letter, stating exactly how the campaign was
 conducted, and the commission nominated and elected? I could show this to
 some of the more disaffected, and it would serve to allay all suspicion on
 the instant. I think it would be well to write as though the initiative
 came, not from me, but from yourself, ignoring this present letter. I
 offer this only as a suggestion, and will confidently endorse any decision
 you may arrive at.”

 The letter closed with renewed protestations of confidence.

 Magnus was alone when he read this. He put it carefully away in the filing
 cabinet in his office, and wiped the sweat from his forehead and face. He
 stood for one moment, his hands rigid at his sides, his fists clinched.

 “This is piling up,” he muttered, looking blankly at the opposite wall.
 “My God, this is piling up. What am I to do?”

 Ah, the bitterness of unavailing regret, the anguish of compromise with
 conscience, the remorse of a bad deed done in a moment of excitement. Ah,
 the humiliation of detection, the degradation of being caught, caught like
 a schoolboy pilfering his fellows' desks, and, worse than all, worse than
 all, the consciousness of lost self-respect, the knowledge of a prestige
 vanishing, a dignity impaired, knowledge that the grip which held a
 multitude in check was trembling, that control was wavering, that command
 was being weakened. Then the little tricks to deceive the crowd, the
 little subterfuges, the little pretences that kept up appearances, the
 lies, the bluster, the pose, the strut, the gasconade, where once was iron
 authority; the turning of the head so as not to see that which could not
 be prevented; the suspicion of suspicion, the haunting fear of the Man on
 the Street, the uneasiness of the direct glance, the questioning as to
 motives—why had this been said, what was meant by that word, that
 gesture, that glance?

 Wednesday passed, and Thursday. Magnus kept to himself, seeing no
 visitors, avoiding even his family. How to break through the mesh of the
 net, how to regain the old position, how to prevent discovery? If there
 were only some way, some vast, superhuman effort by which he could rise in
 his old strength once more, crushing Lyman with one hand, Genslinger with
 the other, and for one more moment, the last, to stand supreme again,
 indomitable, the leader; then go to his death, triumphant at the end, his
 memory untarnished, his fame undimmed. But the plague-spot was in himself,
 knitted forever into the fabric of his being. Though Genslinger should be
 silenced, though Lyman should be crushed, though even the League should
 overcome the Railroad, though he should be the acknowledged leader of a
 resplendent victory, yet the plague-spot would remain. There was no
 success for him now. However conspicuous the outward achievement, he, he
 himself, Magnus Derrick, had failed, miserably and irredeemably.

 Petty, material complications intruded, sordid considerations. Even if
 Genslinger was to be paid, where was the money to come from? His legal
 battles with the Railroad, extending now over a period of many years, had
 cost him dear; his plan of sowing all of Los Muertos to wheat, discharging
 the tenants, had proved expensive, the campaign resulting in Lyman's
 election had drawn heavily upon his account. All along he had been relying
 upon a “bonanza crop” to reimburse him. It was not believable that the
 Railroad would “jump” Los Muertos, but if this should happen, he would be
 left without resources. Ten thousand dollars! Could he raise the amount?
 Possibly. But to pay it out to a blackmailer! To be held up thus in
 road-agent fashion, without a single means of redress! Would it not
 cripple him financially? Genslinger could do his worst. He, Magnus, would
 brave it out. Was not his character above suspicion?

 Was it? This letter of Gethings's. Already the murmur of uneasiness made
 itself heard. Was this not the thin edge of the wedge? How the publication
 of Genslinger's story would drive it home! How the spark of suspicion
 would flare into the blaze of open accusation! There would be
 investigations. Investigation! There was terror in the word. He could not
 stand investigation. Magnus groaned aloud, covering his head with his
 clasped hands. Briber, corrupter of government, ballot-box stuffer,
 descending to the level of back-room politicians, of bar-room heelers, he,
 Magnus Derrick, statesman of the old school, Roman in his iron integrity,
 abandoning a career rather than enter the “new politics,” had, in one
 moment of weakness, hazarding all, even honour, on a single stake, taking
 great chances to achieve great results, swept away the work of a lifetime.

 Gambler that he was, he had at last chanced his highest stake, his
 personal honour, in the greatest game of his life, and had lost.

 It was Presley's morbidly keen observation that first noticed the evidence
 of a new trouble in the Governor's face and manner. Presley was sure that
 Lyman's defection had not so upset him. The morning after the committee
 meeting, Magnus had called Harran and Annie Derrick into the office, and,
 after telling his wife of Lyman's betrayal, had forbidden either of them
 to mention his name again. His attitude towards his prodigal son was that
 of stern, unrelenting resentment. But now, Presley could not fail to
 detect traces of a more deep-seated travail. Something was in the wind,
 the times were troublous. What next was about to happen? What fresh
 calamity impended?

 One morning, toward the very end of the week, Presley woke early in his
 small, white-painted iron bed. He hastened to get up and dress. There was
 much to be done that day. Until late the night before, he had been at work
 on a collection of some of his verses, gathered from the magazines in
 which they had first appeared. Presley had received a liberal offer for
 the publication of these verses in book form. “The Toilers” was to be
 included in this book, and, indeed, was to give it its name—“The
 Toilers and Other Poems.” Thus it was that, until the previous midnight,
 he had been preparing the collection for publication, revising,
 annotating, arranging. The book was to be sent off that morning.

 But also Presley had received a typewritten note from Annixter, inviting
 him to Quien Sabe that same day. Annixter explained that it was Hilma's
 birthday, and that he had planned a picnic on the high ground of his
 ranch, at the headwaters of Broderson Creek. They were to go in the
 carry-all, Hilma, Presley, Mrs. Dyke, Sidney, and himself, and were to
 make a day of it. They would leave Quien Sabe at ten in the morning.
 Presley had at once resolved to go. He was immensely fond of Annixter—more
 so than ever since his marriage with Hilma and the astonishing
 transformation of his character. Hilma, as well, was delightful as Mrs.
 Annixter; and Mrs. Dyke and the little tad had always been his friends. He
 would have a good time.

 But nobody was to go into Bonneville that morning with the mail, and if he
 wished to send his manuscript, he would have to take it in himself. He had
 resolved to do this, getting an early start, and going on horseback to
 Quien Sabe, by way of Bonneville.

 It was barely six o'clock when Presley sat down to his coffee and eggs in
 the dining-room of Los Muertos. The day promised to be hot, and for the
 first time, Presley had put on a new khaki riding suit, very
 English-looking, though in place of the regulation top-boots, he wore his
 laced knee-boots, with a great spur on the left heel. Harran joined him at
 breakfast, in his working clothes of blue canvas. He was bound for the
 irrigating ditch to see how the work was getting on there.

 “How is the wheat looking?” asked Presley.

 “Bully,” answered the other, stirring his coffee. “The Governor has had
 his usual luck. Practically, every acre of the ranch was sown to wheat,
 and everywhere the stand is good. I was over on Two, day before yesterday,
 and if nothing happens, I believe it will go thirty sacks to the acre
 there. Cutter reports that there are spots on Four where we will get
 forty-two or three. Hooven, too, brought up some wonderful fine ears for
 me to look at. The grains were just beginning to show. Some of the ears
 carried twenty grains. That means nearly forty bushels of wheat to every
 acre. I call it a bonanza year.”

 “Have you got any mail?” said Presley, rising. “I'm going into town.”

 Harran shook his head, and took himself away, and Presley went down to the
 stable-corral to get his pony.

 As he rode out of the stable-yard and passed by the ranch house, on the
 driveway, he was surprised to see Magnus on the lowest step of the porch.

 “Good morning, Governor,” called Presley. “Aren't you up pretty early?”

 “Good morning, Pres, my boy.” The Governor came forward and, putting his
 hand on the pony's withers, walked along by his side.

 “Going to town, Pres?” he asked.

 “Yes, sir. Can I do anything for you, Governor?”

 Magnus drew a sealed envelope from his pocket.

 “I wish you would drop in at the office of the Mercury for me,” he said,
 “and see Mr. Genslinger personally, and give him this envelope. It is a
 package of papers, but they involve a considerable sum of money, and you
 must be careful of them. A few years ago, when our enmity was not so
 strong, Mr. Genslinger and I had some business dealings with each other. I
 thought it as well just now, considering that we are so openly opposed, to
 terminate the whole affair, and break off relations. We came to a
 settlement a few days ago. These are the final papers. They must be given
 to him in person, Presley. You understand.”

 Presley cantered on, turning into the county road and holding northward by
 the mammoth watering tank and Broderson's popular windbreak. As he passed
 Caraher's, he saw the saloon-keeper in the doorway of his place, and waved
 him a salutation which the other returned.

 By degrees, Presley had come to consider Caraher in a more favourable
 light. He found, to his immense astonishment, that Caraher knew something
 of Mill and Bakounin, not, however, from their books, but from extracts
 and quotations from their writings, reprinted in the anarchistic journals
 to which he subscribed. More than once, the two had held long
 conversations, and from Caraher's own lips, Presley heard the terrible
 story of the death of his wife, who had been accidentally killed by
 Pinkertons during a “demonstration” of strikers. It invested the
 saloon-keeper, in Presley's imagination, with all the dignity of the
 tragedy. He could not blame Caraher for being a “red.” He even wondered
 how it was the saloon-keeper had not put his theories into practice, and
 adjusted his ancient wrong with his “six inches of plugged gas-pipe.”
 Presley began to conceive of the man as a “character.”

 “You wait, Mr. Presley,” the saloon-keeper had once said, when Presley had
 protested against his radical ideas. “You don't know the Railroad yet.
 Watch it and its doings long enough, and you'll come over to my way of
 thinking, too.”

 It was about half-past seven when Presley reached Bonneville. The business
 part of the town was as yet hardly astir; he despatched his manuscript,
 and then hurried to the office of the “Mercury.” Genslinger, as he feared,
 had not yet put in appearance, but the janitor of the building gave
 Presley the address of the editor's residence, and it was there he found
 him in the act of sitting down to breakfast. Presley was hardly courteous
 to the little man, and abruptly refused his offer of a drink. He delivered
 Magnus's envelope to him and departed.

 It had occurred to him that it would not do to present himself at Quien
 Sabe on Hilma's birthday, empty-handed, and, on leaving Genslinger's
 house, he turned his pony's head toward the business part of the town
 again pulling up in front of the jeweller's, just as the clerk was taking
 down the shutters.

 At the jeweller's, he purchased a little brooch for Hilma and at the cigar
 stand in the lobby of the Yosemite House, a box of superfine cigars,
 which, when it was too late, he realised that the master of Quien Sabe
 would never smoke, holding, as he did, with defiant inconsistency, to
 miserable weeds, black, bitter, and flagrantly doctored, which he bought,
 three for a nickel, at Guadalajara.

 Presley arrived at Quien Sabe nearly half an hour behind the appointed
 time; but, as he had expected, the party were in no way ready to start.
 The carry-all, its horses covered with white fly-nets, stood under a tree
 near the house, young Vacca dozing on the seat. Hilma and Sidney, the
 latter exuberant with a gayety that all but brought the tears to Presley's
 eyes, were making sandwiches on the back porch. Mrs. Dyke was nowhere to
 be seen, and Annixter was shaving himself in his bedroom.

 This latter put a half-lathered face out of the window as Presley cantered
 through the gate, and waved his razor with a beckoning motion.

 “Come on in, Pres,” he cried. “Nobody's ready yet. You're hours ahead of
 time.”

 Presley came into the bedroom, his huge spur clinking on the straw
 matting. Annixter was without coat, vest or collar, his blue silk
 suspenders hung in loops over either hip, his hair was disordered, the
 crown lock stiffer than ever.

 “Glad to see you, old boy,” he announced, as Presley came in. “No, don't
 shake hands, I'm all lather. Here, find a chair, will you? I won't be
 long.”

 “I thought you said ten o'clock,” observed Presley, sitting down on the
 edge of the bed.

 “Well, I did, but——”

 “But, then again, in a way, you didn't, hey?” his friend interrupted.

 Annixter grunted good-humouredly, and turned to strop his razor. Presley
 looked with suspicious disfavour at his suspenders.

 “Why is it,” he observed, “that as soon as a man is about to get married,
 he buys himself pale blue suspenders, silk ones? Think of it. You, Buck
 Annixter, with sky-blue, silk suspenders. It ought to be a strap and a
 nail.”

 “Old fool,” observed Annixter, whose repartee was the heaving of brick
 bats. “Say,” he continued, holding the razor from his face, and jerking
 his head over his shoulder, while he looked at Presley's reflection in his
 mirror; “say, look around. Isn't this a nifty little room? We refitted the
 whole house, you know. Notice she's all painted?”

 “I have been looking around,” answered Presley, sweeping the room with a
 series of glances. He forebore criticism. Annixter was so boyishly proud
 of the effect that it would have been unkind to have undeceived him.
 Presley looked at the marvellous, department-store bed of brass, with its
 brave, gay canopy; the mill-made wash-stand, with its pitcher and bowl of
 blinding red and green china, the straw-framed lithographs of symbolic
 female figures against the multi-coloured, new wall-paper; the inadequate
 spindle chairs of white and gold; the sphere of tissue paper hanging from
 the gas fixture, and the plumes of pampas grass tacked to the wall at
 artistic angles, and overhanging two astonishing oil paintings, in
 dazzling golden frames.

 “Say, how about those paintings, Pres?” inquired Annixter a little
 uneasily. “I don't know whether they're good or not. They were painted by
 a three-fingered Chinaman in Monterey, and I got the lot for thirty
 dollars, frames thrown in. Why, I think the frames alone are worth thirty
 dollars.”

 “Well, so do I,” declared Presley. He hastened to change the subject.

 “Buck,” he said, “I hear you've brought Mrs. Dyke and Sidney to live with
 you. You know, I think that's rather white of you.”

 “Oh, rot, Pres,” muttered Annixter, turning abruptly to his shaving.

 “And you can't fool me, either, old man,” Presley continued. “You're
 giving this picnic as much for Mrs. Dyke and the little tad as you are for
 your wife, just to cheer them up a bit.”

 “Oh, pshaw, you make me sick.”

 “Well, that's the right thing to do, Buck, and I'm as glad for your sake
 as I am for theirs. There was a time when you would have let them all go
 to grass, and never so much as thought of them. I don't want to seem to be
 officious, but you've changed for the better, old man, and I guess I know
 why. She—” Presley caught his friend's eye, and added gravely,
 “She's a good woman, Buck.”

 Annixter turned around abruptly, his face flushing under its lather.

 “Pres,” he exclaimed, “she's made a man of me. I was a machine before, and
 if another man, or woman, or child got in my way, I rode 'em down, and I
 never DREAMED of anybody else but myself. But as soon as I woke up to the
 fact that I really loved her, why, it was glory hallelujah all in a
 minute, and, in a way, I kind of loved everybody then, and wanted to be
 everybody's friend. And I began to see that a fellow can't live FOR
 himself any more than he can live BY himself. He's got to think of others.
 If he's got brains, he's got to think for the poor ducks that haven't 'em,
 and not give 'em a boot in the backsides because they happen to be stupid;
 and if he's got money, he's got to help those that are busted, and if he's
 got a house, he's got to think of those that ain't got anywhere to go.
 I've got a whole lot of ideas since I began to love Hilma, and just as
 soon as I can, I'm going to get in and HELP people, and I'm going to keep
 to that idea the rest of my natural life. That ain't much of a religion,
 but it's the best I've got, and Henry Ward Beecher couldn't do any more
 than that. And it's all come about because of Hilma, and because we cared
 for each other.”

 Presley jumped up, and caught Annixter about the shoulders with one arm,
 gripping his hand hard. This absurd figure, with dangling silk suspenders,
 lathered chin, and tearful eyes, seemed to be suddenly invested with true
 nobility. Beside this blundering struggle to do right, to help his
 fellows, Presley's own vague schemes, glittering systems of
 reconstruction, collapsed to ruin, and he himself, with all his
 refinement, with all his poetry, culture, and education, stood, a bungler
 at the world's workbench.

 “You're all RIGHT, old man,” he exclaimed, unable to think of anything
 adequate. “You're all right. That's the way to talk, and here, by the way,
 I brought you a box of cigars.”

 Annixter stared as Presley laid the box on the edge of the washstand.

 “Old fool,” he remarked, “what in hell did you do that for?”

 “Oh, just for fun.”

 “I suppose they're rotten stinkodoras, or you wouldn't give 'em away.”

 “This cringing gratitude—” Presley began.

 “Shut up,” shouted Annixter, and the incident was closed.

 Annixter resumed his shaving, and Presley lit a cigarette.

 “Any news from Washington?” he queried.

 “Nothing that's any good,” grunted Annixter. “Hello,” he added, raising
 his head, “there's somebody in a hurry for sure.”

 The noise of a horse galloping so fast that the hoof-beats sounded in one
 uninterrupted rattle, abruptly made itself heard. The noise was coming
 from the direction of the road that led from the Mission to Quien Sabe.
 With incredible swiftness, the hoof-beats drew nearer. There was that in
 their sound which brought Presley to his feet. Annixter threw open the
 window.

 “Runaway,” exclaimed Presley.

 Annixter, with thoughts of the Railroad, and the “Jumping” of the ranch,
 flung his hand to his hip pocket.

 “What is it, Vacca?” he cried.

 Young Vacca, turning in his seat in the carryall, was looking up the road.
 All at once, he jumped from his place, and dashed towards the window.
 “Dyke,” he shouted. “Dyke, it's Dyke.”

 While the words were yet in his mouth, the sound of the hoof-beats rose to
 a roar, and a great, bell-toned voice shouted:

 “Annixter, Annixter, Annixter!”

 It was Dyke's voice, and the next instant he shot into view in the open
 square in front of the house.

 “Oh, my God!” cried Presley.

 The ex-engineer threw the horse on its haunches, springing from the
 saddle; and, as he did so, the beast collapsed, shuddering, to the ground.
 Annixter sprang from the window, and ran forward, Presley following.

 There was Dyke, hatless, his pistol in his hand, a gaunt terrible figure
 the beard immeasurably long, the cheeks fallen in, the eyes sunken. His
 clothes ripped and torn by weeks of flight and hiding in the chaparral,
 were ragged beyond words, the boots were shreds of leather, bloody to the
 ankle with furious spurring.

 “Annixter,” he shouted, and again, rolling his sunken eyes, “Annixter,
 Annixter!”

 “Here, here,” cried Annixter.

 The other turned, levelling his pistol.

 “Give me a horse, give me a horse, quick, do you hear? Give me a horse, or
 I'll shoot.”

 “Steady, steady. That won't do. You know me, Dyke. We're friends here.”

 The other lowered his weapon.

 “I know, I know,” he panted. “I'd forgotten. I'm unstrung, Mr. Annixter,
 and I'm running for my life. They're not ten minutes behind me.”

 “Come on, come on,” shouted Annixter, dashing stablewards, his suspenders
 flying.

 “Here's a horse.”

 “Mine?” exclaimed Presley. “He wouldn't carry you a mile.”

 Annixter was already far ahead, trumpeting orders.

 “The buckskin,” he yelled. “Get her out, Billy. Where's the stable-man?
 Get out that buckskin. Get out that saddle.”

 Then followed minutes of furious haste, Presley, Annixter, Billy the
 stable-man, and Dyke himself, darting hither and thither about the yellow
 mare, buckling, strapping, cinching, their lips pale, their fingers
 trembling with excitement.

 “Want anything to eat?” Annixter's head was under the saddle flap as he
 tore at the cinch. “Want anything to eat? Want any money? Want a gun?”

 “Water,” returned Dyke. “They've watched every spring. I'm killed with
 thirst.”

 “There's the hydrant. Quick now.”

 “I got as far as the Kern River, but they turned me back,” he said between
 breaths as he drank.

 “Don't stop to talk.”

 “My mother, and the little tad——”

 “I'm taking care of them. They're stopping with me.”

 Here?

 “You won't see 'em; by the Lord, you won't. You'll get away. Where's that
 back cinch strap, BILLY? God damn it, are you going to let him be shot
 before he can get away? Now, Dyke, up you go. She'll kill herself running
 before they can catch you.”

 “God bless you, Annixter. Where's the little tad? Is she well, Annixter,
 and the mother? Tell them——”

 “Yes, yes, yes. All clear, Pres? Let her have her own gait, Dyke. You're
 on the best horse in the county now. Let go her head, Billy. Now, Dyke,—shake
 hands? You bet I will. That's all right. Yes, God bless you. Let her go.
 You're OFF.”

 Answering the goad of the spur, and already quivering with the excitement
 of the men who surrounded her, the buckskin cleared the stable-corral in
 two leaps; then, gathering her legs under her, her head low, her neck
 stretched out, swung into the road from out the driveway disappearing in a
 blur of dust.

 With the agility of a monkey, young Vacca swung himself into the framework
 of the artesian well, clambering aloft to its very top. He swept the
 country with a glance.

 “Well?” demanded Annixter from the ground. The others cocked their heads
 to listen.

 “I see him; I see him!” shouted Vacca. “He's going like the devil. He's
 headed for Guadalajara.”

 “Look back, up the road, toward the Mission. Anything there?”

 The answer came down in a shout of apprehension.

 “There's a party of men. Three or four—on horse-back. There's dogs
 with 'em. They're coming this way. Oh, I can hear the dogs. And, say, oh,
 say, there's another party coming down the Lower Road, going towards
 Guadalajara, too. They got guns. I can see the shine of the barrels. And,
 oh, Lord, say, there's three more men on horses coming down on the jump
 from the hills on the Los Muertos stock range. They're making towards
 Guadalajara. And I can hear the courthouse bell in Bonneville ringing.
 Say, the whole county is up.”

 As young Vacca slid down to the ground, two small black-and-tan hounds,
 with flapping ears and lolling tongues, loped into view on the road in
 front of the house. They were grey with dust, their noses were to the
 ground. At the gate where Dyke had turned into the ranch house grounds,
 they halted in confusion a moment. One started to follow the highwayman's
 trail towards the stable corral, but the other, quartering over the road
 with lightning swiftness, suddenly picked up the new scent leading on
 towards Guadalajara. He tossed his head in the air, and Presley abruptly
 shut his hands over his ears.

 Ah, that terrible cry! deep-toned, reverberating like the bourdon of a
 great bell. It was the trackers exulting on the trail of the pursued, the
 prolonged, raucous howl, eager, ominous, vibrating with the alarm of the
 tocsin, sullen with the heavy muffling note of death. But close upon the
 bay of the hounds, came the gallop of horses. Five men, their eyes upon
 the hounds, their rifles across their pommels, their horses reeking and
 black with sweat, swept by in a storm of dust, glinting hoofs, and
 streaming manes.

 “That was Delaney's gang,” exclaimed Annixter. “I saw him.”

 “The other was that chap Christian,” said Vacca, “S. Behrman's cousin. He
 had two deputies with him; and the chap in the white slouch hat was the
 sheriff from Visalia.”

 “By the Lord, they aren't far behind,” declared Annixter.

 As the men turned towards the house again they saw Hilma and Mrs. Dyke in
 the doorway of the little house where the latter lived. They were looking
 out, bewildered, ignorant of what had happened. But on the porch of the
 Ranch house itself, alone, forgotten in the excitement, Sidney—the
 little tad—stood, with pale face and serious, wide-open eyes. She
 had seen everything, and had understood. She said nothing. Her head
 inclined towards the roadway, she listened to the faint and distant baying
 of the dogs.

 Dyke thundered across the railway tracks by the depot at Guadalajara not
 five minutes ahead of his pursuers. Luck seemed to have deserted him. The
 station, usually so quiet, was now occupied by the crew of a freight train
 that lay on the down track; while on the up line, near at hand and headed
 in the same direction, was a detached locomotive, whose engineer and
 fireman recognized him, he was sure, as the buckskin leaped across the
 rails.

 He had had no time to formulate a plan since that morning, when, tortured
 with thirst, he had ventured near the spring at the headwaters of
 Broderson Creek, on Quien Sabe, and had all but fallen into the hands of
 the posse that had been watching for that very move. It was useless now to
 regret that he had tried to foil pursuit by turning back on his tracks to
 regain the mountains east of Bonneville. Now Delaney was almost on him. To
 distance that posse, was the only thing to be thought of now. It was no
 longer a question of hiding till pursuit should flag; they had driven him
 out from the shelter of the mountains, down into this populous
 countryside, where an enemy might be met with at every turn of the road.
 Now it was life or death. He would either escape or be killed. He knew
 very well that he would never allow himself to be taken alive. But he had
 no mind to be killed—to turn and fight—till escape was
 blocked. His one thought was to leave pursuit behind.

 Weeks of flight had sharpened Dyke's every sense. As he turned into the
 Upper Road beyond Guadalajara, he saw the three men galloping down from
 Derrick's stock range, making for the road ahead of him. They would cut
 him off there. He swung the buckskin about. He must take the Lower Road
 across Los Muertos from Guadalajara, and he must reach it before Delaney's
 dogs and posse. Back he galloped, the buckskin measuring her length with
 every leap. Once more the station came in sight. Rising in his stirrups,
 he looked across the fields in the direction of the Lower Road. There was
 a cloud of dust there. From a wagon? No, horses on the run, and their
 riders were armed! He could catch the flash of gun barrels. They were all
 closing in on him, converging on Guadalajara by every available road. The
 Upper Road west of Guadalajara led straight to Bonneville. That way was
 impossible. Was he in a trap? Had the time for fighting come at last?

 But as Dyke neared the depot at Guadalajara, his eye fell upon the
 detached locomotive that lay quietly steaming on the up line, and with a
 thrill of exultation, he remembered that he was an engineer born and bred.
 Delaney's dogs were already to be heard, and the roll of hoofs on the
 Lower Road was dinning in his ears, as he leaped from the buckskin before
 the depot. The train crew scattered like frightened sheep before him, but
 Dyke ignored them. His pistol was in his hand as, once more on foot, he
 sprang toward the lone engine.

 “Out of the cab,” he shouted. “Both of you. Quick, or I'll kill you both.”

 The two men tumbled from the iron apron of the tender as Dyke swung
 himself up, dropping his pistol on the floor of the cab and reaching with
 the old instinct for the familiar levers. The great compound hissed and
 trembled as the steam was released, and the huge drivers stirred, turning
 slowly on the tracks. But there was a shout. Delaney's posse, dogs and
 men, swung into view at the turn of the road, their figures leaning over
 as they took the curve at full speed. Dyke threw everything wide open and
 caught up his revolver. From behind came the challenge of a Winchester.
 The party on the Lower Road were even closer than Delaney. They had seen
 his manoeuvre, and the first shot of the fight shivered the cab windows
 above the engineer's head.

 But spinning futilely at first, the drivers of the engine at last caught
 the rails. The engine moved, advanced, travelled past the depot and the
 freight train, and gathering speed, rolled out on the track beyond. Smoke,
 black and boiling, shot skyward from the stack; not a joint that did not
 shudder with the mighty strain of the steam; but the great iron brute—one
 of Baldwin's newest and best—came to call, obedient and docile as
 soon as ever the great pulsing heart of it felt a master hand upon its
 levers. It gathered its speed, bracing its steel muscles, its thews of
 iron, and roared out upon the open track, filling the air with the rasp of
 its tempest-breath, blotting the sunshine with the belch of its hot, thick
 smoke. Already it was lessening in the distance, when Delaney, Christian,
 and the sheriff of Visalia dashed up to the station.

 The posse had seen everything.

 “Stuck. Curse the luck!” vociferated the cow-Puncher.

 But the sheriff was already out of the saddle and into the telegraph
 office.

 “There's a derailing switch between here and Pixley, isn't there?” he
 cried.

 “Yes.”

 “Wire ahead to open it. We'll derail him there. Come on;” he turned to
 Delaney and the others. They sprang into the cab of the locomotive that
 was attached to the freight train.

 “Name of the State of California,” shouted the sheriff to the bewildered
 engineer. “Cut off from your train.”

 The sheriff was a man to be obeyed without hesitating. Time was not
 allowed the crew of the freight train for debating as to the right or the
 wrong of requisitioning the engine, and before anyone thought of the
 safety or danger of the affair, the freight engine was already flying out
 upon the down line, hot in pursuit of Dyke, now far ahead upon the up
 track.

 “I remember perfectly well there's a derailing switch between here and
 Pixley,” shouted the sheriff above the roar of the locomotive. “They use
 it in case they have to derail runaway engines. It runs right off into the
 country. We'll pile him up there. Ready with your guns, boys.”

 “If we should meet another train coming up on this track——”
 protested the frightened engineer.

 “Then we'd jump or be smashed. Hi! look! There he is.” As the freight
 engine rounded a curve, Dyke's engine came into view, shooting on some
 quarter of a mile ahead of them, wreathed in whirling smoke.

 “The switch ain't much further on,” clamoured the engineer. “You can see
 Pixley now.”

 Dyke, his hand on the grip of the valve that controlled the steam, his
 head out of the cab window, thundered on. He was back in his old place
 again; once more he was the engineer; once more he felt the engine quiver
 under him; the familiar noises were in his ears; the familiar buffeting of
 the wind surged, roaring at his face; the familiar odours of hot steam and
 smoke reeked in his nostrils, and on either side of him, parallel
 panoramas, the two halves of the landscape sliced, as it were, in two by
 the clashing wheels of his engine, streamed by in green and brown blurs.

 He found himself settling to the old position on the cab seat, leaning on
 his elbow from the window, one hand on the controller. All at once, the
 instinct of the pursuit that of late had become so strong within him,
 prompted him to shoot a glance behind. He saw the other engine on the down
 line, plunging after him, rocking from side to side with the fury of its
 gallop. Not yet had he shaken the trackers from his heels; not yet was he
 out of the reach of danger. He set his teeth and, throwing open the
 fire-door, stoked vigorously for a few moments. The indicator of the steam
 gauge rose; his speed increased; a glance at the telegraph poles told him
 he was doing his fifty miles an hour. The freight engine behind him was
 never built for that pace. Barring the terrible risk of accident, his
 chances were good.

 But suddenly—the engineer dominating the highway-man—he shut
 off his steam and threw back his brake to the extreme notch. Directly
 ahead of him rose a semaphore, placed at a point where evidently a
 derailing switch branched from the line. The semaphore's arm was dropped
 over the track, setting the danger signal that showed the switch was open.

 In an instant, Dyke saw the trick. They had meant to smash him here; had
 been clever enough, quick-witted enough to open the switch, but had
 forgotten the automatic semaphore that worked simultaneously with the
 movement of the rails. To go forward was certain destruction. Dyke
 reversed. There was nothing for it but to go back. With a wrench and a
 spasm of all its metal fibres, the great compound braced itself, sliding
 with rigid wheels along the rails. Then, as Dyke applied the reverse, it
 drew back from the greater danger, returning towards the less. Inevitably
 now the two engines, one on the up, the other on the down line, must meet
 and pass each other.

 Dyke released the levers, reaching for his revolver. The engineer once
 more became the highwayman, in peril of his life. Now, beyond all doubt,
 the time for fighting was at hand.

 The party in the heavy freight engine, that lumbered after in pursuit,
 their eyes fixed on the smudge of smoke on ahead that marked the path of
 the fugitive, suddenly raised a shout.

 “He's stopped. He's broke down. Watch, now, and see if he jumps off.”

 “Broke NOTHING. HE'S COMING BACK. Ready, now, he's got to pass us.”

 The engineer applied the brakes, but the heavy freight locomotive, far
 less mobile than Dyke's flyer, was slow to obey. The smudge on the rails
 ahead grew swiftly larger.

 “He's coming. He's coming—look out, there's a shot. He's shooting
 already.”

 A bright, white sliver of wood leaped into the air from the sooty window
 sill of the cab.

 “Fire on him! Fire on him!”

 While the engines were yet two hundred yards apart, the duel began, shot
 answering shot, the sharp staccato reports punctuating the thunder of
 wheels and the clamour of steam.

 Then the ground trembled and rocked; a roar as of heavy ordnance developed
 with the abruptness of an explosion. The two engines passed each other,
 the men firing the while, emptying their revolvers, shattering wood,
 shivering glass, the bullets clanging against the metal work as they
 struck and struck and struck. The men leaned from the cabs towards each
 other, frantic with excitement, shouting curses, the engines rocking, the
 steam roaring; confusion whirling in the scene like the whirl of a witch's
 dance, the white clouds of steam, the black eddies from the smokestack,
 the blue wreaths from the hot mouths of revolvers, swirling together in a
 blinding maze of vapour, spinning around them, dazing them, dizzying them,
 while the head rang with hideous clamour and the body twitched and
 trembled with the leap and jar of the tumult of machinery.

 Roaring, clamouring, reeking with the smell of powder and hot oil,
 spitting death, resistless, huge, furious, an abrupt vision of chaos,
 faces, rage-distorted, peering through smoke, hands gripping outward from
 sudden darkness, prehensile, malevolent; terrible as thunder, swift as
 lightning, the two engines met and passed.

 “He's hit,” cried Delaney. “I know I hit him. He can't go far now. After
 him again. He won't dare go through Bonneville.”

 It was true. Dyke had stood between cab and tender throughout all the
 duel, exposed, reckless, thinking only of attack and not of defence, and a
 bullet from one of the pistols had grazed his hip. How serious was the
 wound he did not know, but he had no thought of giving up. He tore back
 through the depot at Guadalajara in a storm of bullets, and, clinging to
 the broken window ledge of his cab, was carried towards Bonneville, on
 over the Long Trestle and Broderson Creek and through the open country
 between the two ranches of Los Muertos and Quien Sabe.

 But to go on to Bonneville meant certain death. Before, as well as behind
 him, the roads were now blocked. Once more he thought of the mountains. He
 resolved to abandon the engine and make another final attempt to get into
 the shelter of the hills in the northernmost corner of Quien Sabe. He set
 his teeth. He would not give in. There was one more fight left in him yet.
 Now to try the final hope.

 He slowed the engine down, and, reloading his revolver, jumped from the
 platform to the road. He looked about him, listening. All around him
 widened an ocean of wheat. There was no one in sight.

 The released engine, alone, unattended, drew slowly away from him, jolting
 ponderously over the rail joints. As he watched it go, a certain
 indefinite sense of abandonment, even in that moment, came over Dyke. His
 last friend, that also had been his first, was leaving him. He remembered
 that day, long ago, when he had opened the throttle of his first machine.
 To-day, it was leaving him alone, his last friend turning against him.
 Slowly it was going back towards Bonneville, to the shops of the Railroad,
 the camp of the enemy, that enemy that had ruined him and wrecked him. For
 the last time in his life, he had been the engineer. Now, once more, he
 became the highwayman, the outlaw against whom all hands were raised, the
 fugitive skulking in the mountains, listening for the cry of dogs.

 But he would not give in. They had not broken him yet. Never, while he
 could fight, would he allow S. Behrman the triumph of his capture.

 He found his wound was not bad. He plunged into the wheat on Quien Sabe,
 making northward for a division house that rose with its surrounding trees
 out of the wheat like an island. He reached it, the blood squelching in
 his shoes. But the sight of two men, Portuguese farm-hands, staring at him
 from an angle of the barn, abruptly roused him to action. He sprang
 forward with peremptory commands, demanding a horse.

 At Guadalajara, Delaney and the sheriff descended from the freight engine.

 “Horses now,” declared the sheriff. “He won't go into Bonneville, that's
 certain. He'll leave the engine between here and there, and strike off
 into the country. We'll follow after him now in the saddle. Soon as he
 leaves his engine, HE'S on foot. We've as good as got him now.”

 Their horses, including even the buckskin mare that Dyke had ridden, were
 still at the station. The party swung themselves up, Delaney exclaiming,
 “Here's MY mount,” as he bestrode the buckskin.

 At Guadalajara, the two bloodhounds were picked up again. Urging the jaded
 horses to a gallop, the party set off along the Upper Road, keeping a
 sharp lookout to right and left for traces of Dyke's abandonment of the
 engine.

 Three miles beyond the Long Trestle, they found S. Behrman holding his
 saddle horse by the bridle, and looking attentively at a trail that had
 been broken through the standing wheat on Quien Sabe. The party drew rein.

 “The engine passed me on the tracks further up, and empty,” said S.
 Behrman. “Boys, I think he left her here.”

 But before anyone could answer, the bloodhounds gave tongue again, as they
 picked up the scent.

 “That's him,” cried S. Behrman. “Get on, boys.”

 They dashed forward, following the hounds. S. Behrman laboriously climbed
 to his saddle, panting, perspiring, mopping the roll of fat over his coat
 collar, and turned in after them, trotting along far in the rear, his
 great stomach and tremulous jowl shaking with the horse's gait.

 “What a day,” he murmured. “What a day.”

 Dyke's trail was fresh, and was followed as easily as if made on
 new-fallen snow. In a short time, the posse swept into the open space
 around the division house. The two Portuguese were still there, wide-eyed,
 terribly excited.

 Yes, yes, Dyke had been there not half an hour since, had held them up,
 taken a horse and galloped to the northeast, towards the foothills at the
 headwaters of Broderson Creek.

 On again, at full gallop, through the young wheat, trampling it under the
 flying hoofs; the hounds hot on the scent, baying continually; the men, on
 fresh mounts, secured at the division house, bending forward in their
 saddles, spurring relentlessly. S. Behrman jolted along far in the rear.

 And even then, harried through an open country, where there was no place
 to hide, it was a matter of amazement how long a chase the highwayman led
 them. Fences were passed; fences whose barbed wire had been slashed apart
 by the fugitive's knife. The ground rose under foot; the hills were at
 hand; still the pursuit held on. The sun, long past the meridian, began to
 turn earthward. Would night come on before they were up with him?

 “Look! Look! There he is! Quick, there he goes!”

 High on the bare slope of the nearest hill, all the posse, looking in the
 direction of Delaney's gesture, saw the figure of a horseman emerge from
 an arroyo, filled with chaparral, and struggle at a labouring gallop
 straight up the slope. Suddenly, every member of the party shouted aloud.
 The horse had fallen, pitching the rider from the saddle. The man rose to
 his feet, caught at the bridle, missed it and the horse dashed on alone.
 The man, pausing for a second looked around, saw the chase drawing nearer,
 then, turning back, disappeared in the chaparral. Delaney raised a great
 whoop.

 “We've got you now.” Into the slopes and valleys of the hills dashed the
 band of horsemen, the trail now so fresh that it could be easily discerned
 by all. On and on it led them, a furious, wild scramble straight up the
 slopes. The minutes went by. The dry bed of a rivulet was passed; then
 another fence; then a tangle of manzanita; a meadow of wild oats, full of
 agitated cattle; then an arroyo, thick with chaparral and scrub oaks, and
 then, without warning, the pistol shots ripped out and ran from rider to
 rider with the rapidity of a gatling discharge, and one of the deputies
 bent forward in the saddle, both hands to his face, the blood jetting from
 between his fingers.

 Dyke was there, at bay at last, his back against a bank of rock, the roots
 of a fallen tree serving him as a rampart, his revolver smoking in his
 hand.

 “You're under arrest, Dyke,” cried the sheriff. “It's not the least use to
 fight. The whole country is up.”

 Dyke fired again, the shot splintering the foreleg of the horse the
 sheriff rode.

 The posse, four men all told—the wounded deputy having crawled out
 of the fight after Dyke's first shot—fell back after the preliminary
 fusillade, dismounted, and took shelter behind rocks and trees. On that
 rugged ground, fighting from the saddle was impracticable. Dyke, in the
 meanwhile, held his fire, for he knew that, once his pistol was empty, he
 would never be allowed time to reload.

 “Dyke,” called the sheriff again, “for the last time, I summon you to
 surrender.”

 Dyke did not reply. The sheriff, Delaney, and the man named Christian
 conferred together in a low voice. Then Delaney and Christian left the
 others, making a wide detour up the sides of the arroyo, to gain a
 position to the left and somewhat to the rear of Dyke.

 But it was at this moment that S. Behrman arrived. It could not be said
 whether it was courage or carelessness that brought the Railroad's agent
 within reach of Dyke's revolver. Possibly he was really a brave man;
 possibly occupied with keeping an uncertain seat upon the back of his
 labouring, scrambling horse, he had not noticed that he was so close upon
 that scene of battle. He certainly did not observe the posse lying upon
 the ground behind sheltering rocks and trees, and before anyone could call
 a warning, he had ridden out into the open, within thirty paces of Dyke's
 intrenchment.

 Dyke saw. There was the arch-enemy; the man of all men whom he most hated;
 the man who had ruined him, who had exasperated him and driven him to
 crime, and who had instigated tireless pursuit through all those past
 terrible weeks. Suddenly, inviting death, he leaped up and forward; he had
 forgotten all else, all other considerations, at the sight of this man. He
 would die, gladly, so only that S. Behrman died before him.

 “I've got YOU, anyway,” he shouted, as he ran forward.

 The muzzle of the weapon was not ten feet from S. Behrman's huge stomach
 as Dyke drew the trigger. Had the cartridge exploded, death, certain and
 swift, would have followed, but at this, of all moments, the revolver
 missed fire.

 S. Behrman, with an unexpected agility, leaped from the saddle, and,
 keeping his horse between him and Dyke, ran, dodging and ducking, from
 tree to tree. His first shot a failure, Dyke fired again and again at his
 enemy, emptying his revolver, reckless of consequences. His every shot
 went wild, and before he could draw his knife, the whole posse was upon
 him.

 Without concerted plans, obeying no signal but the promptings of the
 impulse that snatched, unerring, at opportunity—the men, Delaney and
 Christian from one side, the sheriff and the deputy from the other, rushed
 in. They did not fire. It was Dyke alive they wanted. One of them had a
 riata snatched from a saddle-pommel, and with this they tried to bind him.

 The fight was four to one—four men with law on their side, to one
 wounded freebooter, half-starved, exhausted by days and nights of pursuit,
 worn down with loss of sleep, thirst, privation, and the grinding,
 nerve-racking consciousness of an ever-present peril.

 They swarmed upon him from all sides, gripping at his legs, at his arms,
 his throat, his head, striking, clutching, kicking, falling to the ground,
 rolling over and over, now under, now above, now staggering forward, now
 toppling back. Still Dyke fought. Through that scrambling, struggling
 group, through that maze of twisting bodies, twining arms, straining legs,
 S. Behrman saw him from moment to moment, his face flaming, his eyes
 bloodshot, his hair matted with sweat. Now he was down, pinned under, two
 men across his legs, and now half-way up again, struggling to one knee.
 Then upright again, with half his enemies hanging on his back. His
 colossal strength seemed doubled; when his arms were held, he fought
 bull-like with his head. A score of times, it seemed as if they were about
 to secure him finally and irrevocably, and then he would free an arm, a
 leg, a shoulder, and the group that, for the fraction of an instant, had
 settled, locked and rigid, on its prey, would break up again as he flung a
 man from him, reeling and bloody, and he himself twisting, squirming,
 dodging, his great fists working like pistons, backed away, dragging and
 carrying the others with him.

 More than once, he loosened almost every grip, and for an instant stood
 nearly free, panting, rolling his eyes, his clothes torn from his body,
 bleeding, dripping with sweat, a terrible figure, nearly free. The
 sheriff, under his breath, uttered an exclamation:

 “By God, he'll get away yet.”

 S. Behrman watched the fight complacently.

 “That all may show obstinacy,” he commented, “but it don't show common
 sense.”

 Yet, however Dyke might throw off the clutches and fettering embraces that
 encircled him, however he might disintegrate and scatter the band of foes
 that heaped themselves upon him, however he might gain one instant of
 comparative liberty, some one of his assailants always hung, doggedly,
 blindly to an arm, a leg, or a foot, and the others, drawing a second's
 breath, closed in again, implacable, unconquerable, ferocious, like hounds
 upon a wolf.

 At length, two of the men managed to bring Dyke's wrists close enough
 together to allow the sheriff to snap the handcuffs on. Even then, Dyke,
 clasping his hands, and using the handcuffs themselves as a weapon,
 knocked down Delaney by the crushing impact of the steel bracelets upon
 the cow-puncher's forehead. But he could no longer protect himself from
 attacks from behind, and the riata was finally passed around his body,
 pinioning his arms to his sides. After this it was useless to resist.

 The wounded deputy sat with his back to a rock, holding his broken jaw in
 both hands. The sheriff's horse, with its splintered foreleg, would have
 to be shot. Delaney's head was cut from temple to cheekbone. The right
 wrist of the sheriff was all but dislocated. The other deputy was so
 exhausted he had to be helped to his horse. But Dyke was taken.

 He himself had suddenly lapsed into semi-unconsciousness, unable to walk.
 They sat him on the buckskin, S. Behrman supporting him, the sheriff, on
 foot, leading the horse by the bridle. The little procession formed, and
 descended from the hills, turning in the direction of Bonneville. A
 special train, one car and an engine, would be made up there, and the
 highwayman would sleep in the Visalia jail that night.

 Delaney and S. Behrman found themselves in the rear of the cavalcade as it
 moved off. The cow-puncher turned to his chief:

 “Well, captain,” he said, still panting, as he bound up his forehead;
 “well—we GOT him.”

 CHAPTER VI

 Osterman cut his wheat that summer before any of the other ranchers, and
 as soon as his harvest was over organized a jack-rabbit drive. Like
 Annixter's barn-dance, it was to be an event in which all the country-side
 should take part. The drive was to begin on the most western division of
 the Osterman ranch, whence it would proceed towards the southeast,
 crossing into the northern part of Quien Sabe—on which Annixter had
 sown no wheat—and ending in the hills at the headwaters of Broderson
 Creek, where a barbecue was to be held.

 Early on the morning of the day of the drive, as Harran and Presley were
 saddling their horses before the stables on Los Muertos, the foreman,
 Phelps, remarked:

 “I was into town last night, and I hear that Christian has been after
 Ruggles early and late to have him put him in possession here on Los
 Muertos, and Delaney is doing the same for Quien Sabe.”

 It was this man Christian, the real estate broker, and cousin of S.
 Behrman, one of the main actors in the drama of Dyke's capture, who had
 come forward as a purchaser of Los Muertos when the Railroad had regraded
 its holdings on the ranches around Bonneville.

 “He claims, of course,” Phelps went on, “that when he bought Los Muertos
 of the Railroad he was guaranteed possession, and he wants the place in
 time for the harvest.”

 “That's almost as thin,” muttered Harran as he thrust the bit into his
 horse's mouth, “as Delaney buying Annixter's Home ranch. That slice of
 Quien Sabe, according to the Railroad's grading, is worth about ten
 thousand dollars; yes, even fifteen, and I don't believe Delaney is worth
 the price of a good horse. Why, those people don't even try to preserve
 appearances. Where would Christian find the money to buy Los Muertos?
 There's no one man in all Bonneville rich enough to do it. Damned rascals!
 as if we didn't see that Christian and Delaney are S. Behrman's right and
 left hands. Well, he'll get 'em cut off,” he cried with sudden fierceness,
 “if he comes too near the machine.”

 “How is it, Harran,” asked Presley as the two young men rode out of the
 stable yard, “how is it the Railroad gang can do anything before the
 Supreme Court hands down a decision?”

 “Well, you know how they talk,” growled Harran. “They have claimed that
 the cases taken up to the Supreme Court were not test cases as WE claim
 they ARE, and that because neither Annixter nor the Governor appealed,
 they've lost their cases by default. It's the rottenest kind of sharp
 practice, but it won't do any good. The League is too strong. They won't
 dare move on us yet awhile. Why, Pres, the moment they'd try to jump any
 of these ranches around here, they would have six hundred rifles cracking
 at them as quick as how-do-you-do. Why, it would take a regiment of U. S.
 soldiers to put any one of us off our land. No, sir; they know the League
 means business this time.”

 As Presley and Harran trotted on along the county road they continually
 passed or overtook other horsemen, or buggies, carry-alls, buck-boards or
 even farm wagons, going in the same direction. These were full of the
 farming people from all the country round about Bonneville, on their way
 to the rabbit drive—the same people seen at the barn-dance—in
 their Sunday finest, the girls in muslin frocks and garden hats, the men
 with linen dusters over their black clothes; the older women in prints and
 dotted calicoes. Many of these latter had already taken off their bonnets—the
 day was very hot—and pinning them in newspapers, stowed them under
 the seats. They tucked their handkerchiefs into the collars of their
 dresses, or knotted them about their fat necks, to keep out the dust. From
 the axle trees of the vehicles swung carefully covered buckets of
 galvanised iron, in which the lunch was packed. The younger children, the
 boys with great frilled collars, the girls with ill-fitting shoes cramping
 their feet, leaned from the sides of buggy and carry-all, eating bananas
 and “macaroons,” staring about with ox-like stolidity. Tied to the axles,
 the dogs followed the horses' hoofs with lolling tongues coated with dust.

 The California summer lay blanket-wise and smothering over all the land.
 The hills, bone-dry, were browned and parched. The grasses and wild-oats,
 sear and yellow, snapped like glass filaments under foot. The roads, the
 bordering fences, even the lower leaves and branches of the trees, were
 thick and grey with dust. All colour had been burned from the landscape,
 except in the irrigated patches, that in the waste of brown and dull
 yellow glowed like oases.

 The wheat, now close to its maturity, had turned from pale yellow to
 golden yellow, and from that to brown. Like a gigantic carpet, it spread
 itself over all the land. There was nothing else to be seen but the
 limitless sea of wheat as far as the eye could reach, dry, rustling, crisp
 and harsh in the rare breaths of hot wind out of the southeast. As Harran
 and Presley went along the county road, the number of vehicles and riders
 increased. They overtook and passed Hooven and his family in the former's
 farm wagon, a saddled horse tied to the back board. The little Dutchman,
 wearing the old frock coat of Magnus Derrick, and a new broad-brimmed
 straw hat, sat on the front seat with Mrs. Hooven. The little girl Hilda,
 and the older daughter Minna, were behind them on a board laid across the
 sides of the wagon. Presley and Harran stopped to shake hands. “Say,”
 cried Hooven, exhibiting an old, but extremely well kept, rifle, “say, bei
 Gott, me, I tek some schatz at dose rebbit, you bedt. Ven he hef shtop to
 run und sit oop soh, bei der hind laigs on, I oop mit der guhn und—bing!
 I cetch um.”

 “The marshals won't allow you to shoot, Bismarck,” observed Presley,
 looking at Minna.

 Hooven doubled up with merriment.

 “Ho! dot's hell of some fine joak. Me, I'M ONE OAF DOSE MAIRSCHELL
 MINE-SELLUF,” he roared with delight, beating his knee. To his notion, the
 joke was irresistible. All day long, he could be heard repeating it. “Und
 Mist'r Praicelie, he say, 'Dose mairschell woand led you schoot,
 Bismarck,' und ME, ach Gott, ME, aindt I mine-selluf one oaf dose
 mairschell?”

 As the two friends rode on, Presley had in his mind the image of Minna
 Hooven, very pretty in a clean gown of pink gingham, a cheap straw sailor
 hat from a Bonneville store on her blue black hair. He remembered her very
 pale face, very red lips and eyes of greenish blue,—a pretty girl
 certainly, always trailing a group of men behind her. Her love affairs
 were the talk of all Los Muertos.

 “I hope that Hooven girl won't go to the bad,” Presley said to Harran.

 “Oh, she's all right,” the other answered. “There's nothing vicious about
 Minna, and I guess she'll marry that foreman on the ditch gang, right
 enough.”

 “Well, as a matter of course, she's a good girl,” Presley hastened to
 reply, “only she's too pretty for a poor girl, and too sure of her
 prettiness besides. That's the kind,” he continued, “who would find it
 pretty easy to go wrong if they lived in a city.”

 Around Caraher's was a veritable throng. Saddle horses and buggies by the
 score were clustered underneath the shed or hitched to the railings in
 front of the watering trough. Three of Broderson's Portuguese tenants and
 a couple of workmen from the railroad shops in Bonneville were on the
 porch, already very drunk.

 Continually, young men, singly or in groups, came from the door-way,
 wiping their lips with sidelong gestures of the hand. The whole place
 exhaled the febrile bustle of the saloon on a holiday morning.

 The procession of teams streamed on through Bonneville, reenforced at
 every street corner. Along the Upper Road from Quien Sabe and Guadalajara
 came fresh auxiliaries, Spanish-Mexicans from the town itself,—swarthy
 young men on capering horses, dark-eyed girls and matrons, in red and
 black and yellow, more Portuguese in brand-new overalls, smoking long thin
 cigars. Even Father Sarria appeared.

 “Look,” said Presley, “there goes Annixter and Hilma. He's got his
 buckskin back.” The master of Quien Sabe, in top laced boots and campaign
 hat, a cigar in his teeth, followed along beside the carry-all. Hilma and
 Mrs. Derrick were on the back seat, young Vacca driving. Harran and
 Presley bowed, taking off their hats.

 “Hello, hello, Pres,” cried Annixter, over the heads of the intervening
 crowd, standing up in his stirrups and waving a hand, “Great day! What a
 mob, hey? Say when this thing is over and everybody starts to walk into
 the barbecue, come and have lunch with us. I'll look for you, you and
 Harran. Hello, Harran, where's the Governor?”

 “He didn't come to-day,” Harran shouted back, as the crowd carried him
 further away from Annixter. “Left him and old Broderson at Los Muertos.”

 The throng emerged into the open country again, spreading out upon the
 Osterman ranch. From all directions could be seen horses and buggies
 driving across the stubble, converging upon the rendezvous. Osterman's
 Ranch house was left to the eastward; the army of the guests hurrying
 forward—for it began to be late—to where around a flag pole,
 flying a red flag, a vast crowd of buggies and horses was already forming.
 The marshals began to appear. Hooven, descending from the farm wagon,
 pinned his white badge to his hat brim and mounted his horse. Osterman, in
 marvellous riding clothes of English pattern, galloped up and down upon
 his best thoroughbred, cracking jokes with everybody, chaffing, joshing,
 his great mouth distended in a perpetual grin of amiability.

 “Stop here, stop here,” he vociferated, dashing along in front of Presley
 and Harran, waving his crop. The procession came to a halt, the horses'
 heads pointing eastward. The line began to be formed. The marshals
 perspiring, shouting, fretting, galloping about, urging this one forward,
 ordering this one back, ranged the thousands of conveyances and cavaliers
 in a long line, shaped like a wide open crescent. Its wings, under the
 command of lieutenants, were slightly advanced. Far out before its centre
 Osterman took his place, delighted beyond expression at his
 conspicuousness, posing for the gallery, making his horse dance.

 “Wail, aindt dey gowun to gommence den bretty soohn,” exclaimed Mrs.
 Hooven, who had taken her husband's place on the forward seat of the
 wagon.

 “I never was so warm,” murmured Minna, fanning herself with her hat. All
 seemed in readiness. For miles over the flat expanse of stubble, curved
 the interminable lines of horses and vehicles. At a guess, nearly five
 thousand people were present. The drive was one of the largest ever held.
 But no start was made; immobilized, the vast crescent stuck motionless
 under the blazing sun. Here and there could be heard voices uplifted in
 jocular remonstrance.

 “Oh, I say, get a move on, somebody.”

 “ALL aboard.”

 “Say, I'll take root here pretty soon.”

 Some took malicious pleasure in starting false alarms.

 “Ah, HERE we go.”

 “Off, at last.”

 “We're off.”

 Invariably these jokes fooled some one in the line. An old man, or some
 old woman, nervous, hard of hearing, always gathered up the reins and
 started off, only to be hustled and ordered back into the line by the
 nearest marshal. This manoeuvre never failed to produce its effect of
 hilarity upon those near at hand. Everybody laughed at the blunderer, the
 joker jeering audibly.

 “Hey, come back here.”

 “Oh, he's easy.”

 “Don't be in a hurry, Grandpa.”

 “Say, you want to drive all the rabbits yourself.”

 Later on, a certain group of these fellows started a huge “josh.”

 “Say, that's what we're waiting for, the 'do-funny.'”

 “The do-funny?”

 “Sure, you can't drive rabbits without the 'do-funny.'”

 “What's the do-funny?”

 “Oh, say, she don't know what the do-funny is. We can't start without it,
 sure. Pete went back to get it.”

 “Oh, you're joking me, there's no such thing.”

 “Well, aren't we WAITING for it?”

 “Oh, look, look,” cried some women in a covered rig. “See, they are
 starting already 'way over there.”

 In fact, it did appear as if the far extremity of the line was in motion.
 Dust rose in the air above it.

 “They ARE starting. Why don't we start?”

 “No, they've stopped. False alarm.”

 “They've not, either. Why don't we move?”

 But as one or two began to move off, the nearest marshal shouted
 wrathfully:

 “Get back there, get back there.”

 “Well, they've started over there.”

 “Get back, I tell you.”

 “Where's the 'do-funny?'”

 “Say, we're going to miss it all. They've all started over there.”

 A lieutenant came galloping along in front of the line, shouting:

 “Here, what's the matter here? Why don't you start?”

 There was a great shout. Everybody simultaneously uttered a prolonged
 “Oh-h.”

 “We're off.”

 “Here we go for sure this time.”

 “Remember to keep the alignment,” roared the lieutenant. “Don't go too
 fast.”

 And the marshals, rushing here and there on their sweating horses to
 points where the line bulged forward, shouted, waving their arms: “Not too
 fast, not too fast....Keep back here....Here, keep closer together here.
 Do you want to let all the rabbits run back between you?”

 A great confused sound rose into the air,—the creaking of axles, the
 jolt of iron tires over the dry clods, the click of brittle stubble under
 the horses' hoofs, the barking of dogs, the shouts of conversation and
 laughter.

 The entire line, horses, buggies, wagons, gigs, dogs, men and boys on
 foot, and armed with clubs, moved slowly across the fields, sending up a
 cloud of white dust, that hung above the scene like smoke. A brisk gaiety
 was in the air. Everyone was in the best of humor, calling from team to
 team, laughing, skylarking, joshing. Garnett, of the Ruby Rancho, and
 Gethings, of the San Pablo, both on horseback, found themselves side by
 side. Ignoring the drive and the spirit of the occasion, they kept up a
 prolonged and serious conversation on an expected rise in the price of
 wheat. Dabney, also on horseback, followed them, listening attentively to
 every word, but hazarding no remark.

 Mrs. Derrick and Hilma sat in the back seat of the carry-all, behind young
 Vacca. Mrs. Derrick, a little disturbed by such a great concourse of
 people, frightened at the idea of the killing of so many rabbits, drew
 back in her place, her young-girl eyes troubled and filled with a vague
 distress. Hilma, very much excited, leaned from the carry-all, anxious to
 see everything, watching for rabbits, asking innumerable questions of
 Annixter, who rode at her side.

 The change that had been progressing in Hilma, ever since the night of the
 famous barn-dance, now seemed to be approaching its climax; first the
 girl, then the woman, last of all the Mother. Conscious dignity, a new
 element in her character, developed. The shrinking, the timidity of the
 girl just awakening to the consciousness of sex, passed away from her. The
 confusion, the troublous complexity of the woman, a mystery even to
 herself, disappeared. Motherhood dawned, the old simplicity of her maiden
 days came back to her. It was no longer a simplicity of ignorance, but of
 supreme knowledge, the simplicity of the perfect, the simplicity of
 greatness. She looked the world fearlessly in the eyes. At last, the
 confusion of her ideas, like frightened birds, re-settling, adjusted
 itself, and she emerged from the trouble calm, serene, entering into her
 divine right, like a queen into the rule of a realm of perpetual peace.

 And with this, with the knowledge that the crown hung poised above her
 head, there came upon Hilma a gentleness infinitely beautiful, infinitely
 pathetic; a sweetness that touched all who came near her with the softness
 of a caress. She moved surrounded by an invisible atmosphere of Love. Love
 was in her wide-opened brown eyes, Love—the dim reflection of that
 descending crown poised over her head—radiated in a faint lustre
 from her dark, thick hair. Around her beautiful neck, sloping to her
 shoulders with full, graceful curves, Love lay encircled like a necklace—Love
 that was beyond words, sweet, breathed from her parted lips. From her
 white, large arms downward to her pink finger-tips—Love, an
 invisible electric fluid, disengaged itself, subtle, alluring. In the
 velvety huskiness of her voice, Love vibrated like a note of unknown
 music.

 Annixter, her uncouth, rugged husband, living in this influence of a wife,
 who was also a mother, at all hours touched to the quick by this sense of
 nobility, of gentleness and of love, the instincts of a father already
 clutching and tugging at his heart, was trembling on the verge of a mighty
 transformation. The hardness and inhumanity of the man was fast breaking
 up. One night, returning late to the Ranch house, after a compulsory visit
 to the city, he had come upon Hilma asleep. He had never forgotten that
 night. A realization of his boundless happiness in this love he gave and
 received, the thought that Hilma TRUSTED him, a knowledge of his own
 unworthiness, a vast and humble thankfulness that his God had chosen him
 of all men for this great joy, had brought him to his knees for the first
 time in all his troubled, restless life of combat and aggression. He
 prayed, he knew not what,—vague words, wordless thoughts, resolving
 fiercely to do right, to make some return for God's gift thus placed
 within his hands.

 Where once Annixter had thought only of himself, he now thought only of
 Hilma. The time when this thought of another should broaden and widen into
 thought of OTHERS, was yet to come; but already it had expanded to include
 the unborn child—already, as in the case of Mrs. Dyke, it had
 broadened to enfold another child and another mother bound to him by no
 ties other than those of humanity and pity. In time, starting from this
 point it would reach out more and more till it should take in all men and
 all women, and the intolerant selfish man, while retaining all of his
 native strength, should become tolerant and generous, kind and forgiving.

 For the moment, however, the two natures struggled within him. A fight was
 to be fought, one more, the last, the fiercest, the attack of the enemy
 who menaced his very home and hearth, was to be resisted. Then, peace
 attained, arrested development would once more proceed.

 Hilma looked from the carry-all, scanning the open plain in front of the
 advancing line of the drive.

 “Where are the rabbits?” she asked of Annixter. “I don't see any at all.”

 “They are way ahead of us yet,” he said. “Here, take the glasses.”

 He passed her his field glasses, and she adjusted them.

 “Oh, yes,” she cried, “I see. I can see five or six, but oh, so far off.”

 “The beggars run 'way ahead, at first.”

 “I should say so. See them run,—little specks. Every now and then
 they sit up, their ears straight up, in the air.”

 “Here, look, Hilma, there goes one close by.”

 From out of the ground apparently, some twenty yards distant, a great jack
 sprang into view, bounding away with tremendous leaps, his black-tipped
 ears erect. He disappeared, his grey body losing itself against the grey
 of the ground.

 “Oh, a big fellow.”

 “Hi, yonder's another.”

 “Yes, yes, oh, look at him run.” From off the surface of the ground, at
 first apparently empty of all life, and seemingly unable to afford hiding
 place for so much as a field-mouse, jack-rabbits started up at every
 moment as the line went forward. At first, they appeared singly and at
 long intervals; then in twos and threes, as the drive continued to
 advance. They leaped across the plain, and stopped in the distance,
 sitting up with straight ears, then ran on again, were joined by others;
 sank down flush to the soil—their ears flattened; started up again,
 ran to the side, turned back once more, darted away with incredible
 swiftness, and were lost to view only to be replaced by a score of others.

 Gradually, the number of jacks to be seen over the expanse of stubble in
 front of the line of teams increased. Their antics were infinite. No two
 acted precisely alike. Some lay stubbornly close in a little depression
 between two clods, till the horses' hoofs were all but upon them, then
 sprang out from their hiding-place at the last second. Others ran forward
 but a few yards at a time, refusing to take flight, scenting a greater
 danger before them than behind. Still others, forced up at the last
 moment, doubled with lightning alacrity in their tracks, turning back to
 scuttle between the teams, taking desperate chances. As often as this
 occurred, it was the signal for a great uproar.

 “Don't let him get through; don t let him get through.”

 “Look out for him, there he goes.”

 Horns were blown, bells rung, tin pans clamorously beaten. Either the jack
 escaped, or confused by the noise, darted back again, fleeing away as if
 his life depended on the issue of the instant. Once even, a bewildered
 rabbit jumped fair into Mrs. Derrick's lap as she sat in the carry-all,
 and was out again like a flash.

 “Poor frightened thing,” she exclaimed; and for a long time afterward, she
 retained upon her knees the sensation of the four little paws quivering
 with excitement, and the feel of the trembling furry body, with its wildly
 beating heart, pressed against her own.

 By noon the number of rabbits discernible by Annixter's field glasses on
 ahead was far into the thousands. What seemed to be ground resolved
 itself, when seen through the glasses, into a maze of small, moving
 bodies, leaping, ducking, doubling, running back and forth—a
 wilderness of agitated ears, white tails and twinkling legs. The outside
 wings of the curved line of vehicles began to draw in a little; Osterman's
 ranch was left behind, the drive continued on over Quien Sabe.

 As the day advanced, the rabbits, singularly enough, became less wild.
 When flushed, they no longer ran so far nor so fast, limping off instead a
 few feet at a time, and crouching down, their ears close upon their backs.
 Thus it was, that by degrees the teams began to close up on the main herd.
 At every instant the numbers increased. It was no longer thousands, it was
 tens of thousands. The earth was alive with rabbits.

 Denser and denser grew the throng. In all directions nothing was to be
 seen but the loose mass of the moving jacks. The horns of the crescent of
 teams began to contract. Far off the corral came into sight. The
 disintegrated mass of rabbits commenced, as it were, to solidify, to
 coagulate. At first, each jack was some three feet distant from his
 nearest neighbor, but this space diminished to two feet, then to one, then
 to but a few inches. The rabbits began leaping over one another.

 Then the strange scene defined itself. It was no longer a herd covering
 the earth. It was a sea, whipped into confusion, tossing incessantly,
 leaping, falling, agitated by unseen forces. At times the unexpected
 tameness of the rabbits all at once vanished. Throughout certain portions
 of the herd eddies of terror abruptly burst forth. A panic spread; then
 there would ensue a blind, wild rushing together of thousands of crowded
 bodies, and a furious scrambling over backs, till the scuffing thud of
 innumerable feet over the earth rose to a reverberating murmur as of
 distant thunder, here and there pierced by the strange, wild cry of the
 rabbit in distress.

 The line of vehicles was halted. To go forward now meant to trample the
 rabbits under foot. The drive came to a standstill while the herd entered
 the corral. This took time, for the rabbits were by now too crowded to
 run. However, like an opened sluice-gate, the extending flanks of the
 entrance of the corral slowly engulfed the herd. The mass, packed tight as
 ever, by degrees diminished, precisely as a pool of water when a dam is
 opened. The last stragglers went in with a rush, and the gate was dropped.

 “Come, just have a lock in here,” called Annixter.

 Hilma, descending from the carry-all and joined by Presley and Harran,
 approached and looked over the high board fence.

 “Oh, did you ever see anything like that?” she exclaimed.

 The corral, a really large enclosure, had proved all too small for the
 number of rabbits collected by the drive. Inside it was a living, moving,
 leaping, breathing, twisting mass. The rabbits were packed two, three, and
 four feet deep. They were in constant movement; those beneath struggling
 to the top, those on top sinking and disappearing below their fellows. All
 wildness, all fear of man, seemed to have entirely disappeared. Men and
 boys reaching over the sides of the corral, picked up a jack in each hand,
 holding them by the ears, while two reporters from San Francisco papers
 took photographs of the scene. The noise made by the tens of thousands of
 moving bodies was as the noise of wind in a forest, while from the hot and
 sweating mass there rose a strange odor, penetrating, ammoniacal,
 savouring of wild life.

 On signal, the killing began. Dogs that had been brought there for that
 purpose when let into the corral refused, as had been half expected, to do
 the work. They snuffed curiously at the pile, then backed off, disturbed,
 perplexed. But the men and boys—Portuguese for the most part—were
 more eager. Annixter drew Hilma away, and, indeed, most of the people set
 about the barbecue at once.

 In the corral, however, the killing went forward. Armed with a club in
 each hand, the young fellows from Guadalajara and Bonneville, and the farm
 boys from the ranches, leaped over the rails of the corral. They walked
 unsteadily upon the myriad of crowding bodies underfoot, or, as space was
 cleared, sank almost waist deep into the mass that leaped and squirmed
 about them. Blindly, furiously, they struck and struck. The Anglo-Saxon
 spectators round about drew back in disgust, but the hot, degenerated
 blood of Portuguese, Mexican, and mixed Spaniard boiled up in excitement
 at this wholesale slaughter.

 But only a few of the participants of the drive cared to look on. All the
 guests betook themselves some quarter of a mile farther on into the hills.

 The picnic and barbecue were to be held around the spring where Broderson
 Creek took its rise. Already two entire beeves were roasting there; teams
 were hitched, saddles removed, and men, women, and children, a great
 throng, spread out under the shade of the live oaks. A vast confused
 clamour rose in the air, a babel of talk, a clatter of tin plates, of
 knives and forks. Bottles were uncorked, napkins and oil-cloths spread
 over the ground. The men lit pipes and cigars, the women seized the
 occasion to nurse their babies.

 Osterman, ubiquitous as ever, resplendent in his boots and English riding
 breeches, moved about between the groups, keeping up an endless flow of
 talk, cracking jokes, winking, nudging, gesturing, putting his tongue in
 his cheek, never at a loss for a reply, playing the goat.

 “That josher, Osterman, always at his monkey-shines, but a good fellow for
 all that; brainy too. Nothing stuck up about him either, like Magnus
 Derrick.”

 “Everything all right, Buck?” inquired Osterman, coming up to where
 Annixter, Hilma and Mrs. Derrick were sitting down to their lunch.

 “Yes, yes, everything right. But we've no cork-screw.”

 “No screw-cork—no scare-crow? Here you are,” and he drew from his
 pocket a silver-plated jack-knife with a cork-screw attachment. Harran and
 Presley came up, bearing between them a great smoking, roasted portion of
 beef just off the fire. Hilma hastened to put forward a huge china
 platter.

 Osterman had a joke to crack with the two boys, a joke that was rather
 broad, but as he turned about, the words almost on his lips, his glance
 fell upon Hilma herself, whom he had not seen for more than two months.

 She had handed Presley the platter, and was now sitting with her back
 against the tree, between two boles of the roots. The position was a
 little elevated and the supporting roots on either side of her were like
 the arms of a great chair—a chair of state. She sat thus, as on a
 throne, raised above the rest, the radiance of the unseen crown of
 motherhood glowing from her forehead, the beauty of the perfect woman
 surrounding her like a glory.

 And the josh died away on Osterman's lips, and unconsciously and swiftly
 he bared his head. Something was passing there in the air about him that
 he did not understand, something, however, that imposed reverence and
 profound respect. For the first time in his life, embarrassment seized
 upon him, upon this joker, this wearer of clothes, this teller of funny
 stories, with his large, red ears, bald head and comic actor's face. He
 stammered confusedly and took himself away, for the moment abstracted,
 serious, lost in thought.

 By now everyone was eating. It was the feeding of the People, elemental,
 gross, a great appeasing of appetite, an enormous quenching of thirst.
 Quarters of beef, roasts, ribs, shoulders, haunches were consumed, loaves
 of bread by the thousands disappeared, whole barrels of wine went down the
 dry and dusty throats of the multitude. Conversation lagged while the
 People ate, while hunger was appeased. Everybody had their fill. One ate
 for the sake of eating, resolved that there should be nothing left,
 considering it a matter of pride to exhibit a clean plate.

 After dinner, preparations were made for games. On a flat plateau at the
 top of one of the hills the contestants were to strive. There was to be a
 footrace of young girls under seventeen, a fat men's race, the younger
 fellows were to put the shot, to compete in the running broad jump, and
 the standing high jump, in the hop, skip, and step and in wrestling.

 Presley was delighted with it all. It was Homeric, this feasting, this
 vast consuming of meat and bread and wine, followed now by games of
 strength. An epic simplicity and directness, an honest Anglo-Saxon mirth
 and innocence, commended it. Crude it was; coarse it was, but no taint of
 viciousness was here. These people were good people, kindly, benignant
 even, always readier to give than to receive, always more willing to help
 than to be helped. They were good stock. Of such was the backbone of the
 nation—sturdy Americans everyone of them. Where else in the world
 round were such strong, honest men, such strong, beautiful women?

 Annixter, Harran, and Presley climbed to the level plateau where the games
 were to be held, to lay out the courses, and mark the distances. It was
 the very place where once Presley had loved to lounge entire afternoons,
 reading his books of poems, smoking and dozing. From this high point one
 dominated the entire valley to the south and west. The view was superb.
 The three men paused for a moment on the crest of the hill to consider it.

 Young Vacca came running and panting up the hill after them, calling for
 Annixter.

 “Well, well, what is it?”

 “Mr. Osterman's looking for you, sir, you and Mr. Harran. Vanamee, that
 cow-boy over at Derrick's, has just come from the Governor with a message.
 I guess it's important.”

 “Hello, what's up now?” muttered Annixter, as they turned back.

 They found Osterman saddling his horse in furious haste. Near-by him was
 Vanamee holding by the bridle an animal that was one lather of sweat. A
 few of the picnickers were turning their heads curiously in that
 direction. Evidently something of moment was in the wind.

 “What's all up?” demanded Annixter, as he and Harran, followed by Presley,
 drew near.

 “There's hell to pay,” exclaimed Osterman under his breath. “Read that.
 Vanamee just brought it.”

 He handed Annixter a sheet of note paper, and turned again to the cinching
 of his saddle.

 “We've got to be quick,” he cried. “They've stolen a march on us.”

 Annixter read the note, Harran and Presley looking over his shoulder.

 “Ah, it's them, is it,” exclaimed Annixter.

 Harran set his teeth. “Now for it,” he exclaimed. “They've been to your
 place already, Mr. Annixter,” said Vanamee. “I passed by it on my way up.
 They have put Delaney in possession, and have set all your furniture out
 in the road.”

 Annixter turned about, his lips white. Already Presley and Harran had run
 to their horses.

 “Vacca,” cried Annixter, “where's Vacca? Put the saddle on the buckskin,
 QUICK. Osterman, get as many of the League as are here together at THIS
 spot, understand. I'll be back in a minute. I must tell Hilma this.”

 Hooven ran up as Annixter disappeared. His little eyes were blazing, he
 was dragging his horse with him.

 “Say, dose fellers come, hey? Me, I'm alretty, see I hev der guhn.”

 “They've jumped the ranch, little girl,” said Annixter, putting one arm
 around Hilma. “They're in our house now. I'm off. Go to Derrick's and wait
 for me there.”

 She put her arms around his neck.

 “You're going?” she demanded.

 “I must. Don't be frightened. It will be all right. Go to Derrick's and—good-bye.”

 She said never a word. She looked once long into his eyes, then kissed him
 on the mouth.

 Meanwhile, the news had spread. The multitude rose to its feet. Women and
 men, with pale faces, looked at each other speechless, or broke forth into
 inarticulate exclamations. A strange, unfamiliar murmur took the place of
 the tumultuous gaiety of the previous moments. A sense of dread, of
 confusion, of impending terror weighed heavily in the air. What was now to
 happen?

 When Annixter got back to Osterman, he found a number of the Leaguers
 already assembled. They were all mounted. Hooven was there and Harran, and
 besides these, Garnett of the Ruby ranch and Gethings of the San Pablo,
 Phelps the foreman of Los Muertos, and, last of all, Dabney, silent as
 ever, speaking to no one. Presley came riding up.

 “Best keep out of this, Pres,” cried Annixter.

 “Are we ready?” exclaimed Gethings.

 “Ready, ready, we're all here.”

 “ALL. Is this all of us?” cried Annixter. “Where are the six hundred men
 who were going to rise when this happened?”

 They had wavered, these other Leaguers. Now, when the actual crisis
 impended, they were smitten with confusion. Ah, no, they were not going to
 stand up and be shot at just to save Derrick's land. They were not armed.
 What did Annixter and Osterman take them for? No, sir; the Railroad had
 stolen a march on them. After all his big talk Derrick had allowed them to
 be taken by surprise. The only thing to do was to call a meeting of the
 Executive Committee. That was the only thing. As for going down there with
 no weapons in their hands, NO, sir. That was asking a little TOO much.
 “Come on, then, boys,” shouted Osterman, turning his back on the others.
 “The Governor says to meet him at Hooven's. We'll make for the Long
 Trestle and strike the trail to Hooven's there.”

 They set off. It was a terrible ride. Twice during the scrambling descent
 from the hills, Presley's pony fell beneath him. Annixter, on his
 buckskin, and Osterman, on his thoroughbred, good horsemen both, led the
 others, setting a terrific pace. The hills were left behind. Broderson
 Creek was crossed and on the levels of Quien Sabe, straight through the
 standing wheat, the nine horses, flogged and spurred, stretched out to
 their utmost. Their passage through the wheat sounded like the rip and
 tear of a gigantic web of cloth. The landscape on either hand resolved
 itself into a long blur. Tears came to the eyes, flying pebbles, clods of
 earth, grains of wheat flung up in the flight, stung the face like shot.
 Osterman's thoroughbred took the second crossing of Broderson's Creek in a
 single leap. Down under the Long Trestle tore the cavalcade in a shower of
 mud and gravel; up again on the further bank, the horses blowing like
 steam engines; on into the trail to Hooven's, single file now, Presley's
 pony lagging, Hooven's horse bleeding at the eyes, the buckskin, game as a
 fighting cock, catching her second wind, far in the lead now, distancing
 even the English thoroughbred that Osterman rode.

 At last Hooven's unpainted house, beneath the enormous live oak tree, came
 in sight. Across the Lower Road, breaking through fences and into the yard
 around the house, thundered the Leaguers. Magnus was waiting for them.

 The riders dismounted, hardly less exhausted than their horses.

 “Why, where's all the men?” Annixter demanded of Magnus.

 “Broderson is here and Cutter,” replied the Governor, “no one else. I
 thought YOU would bring more men with you.”

 “There are only nine of us.”

 “And the six hundred Leaguers who were going to rise when this happened!”
 exclaimed Garnett, bitterly.

 “Rot the League,” cried Annixter. “It's gone to pot—went to pieces
 at the first touch.”

 “We have been taken by surprise, gentlemen, after all,” said Magnus.
 “Totally off our guard. But there are eleven of us. It is enough.”

 “Well, what's the game? Has the marshal come? How many men are with him?”

 “The United States marshal from San Francisco,” explained Magnus, “came
 down early this morning and stopped at Guadalajara. We learned it all
 through our friends in Bonneville about an hour ago. They telephoned me
 and Mr. Broderson. S. Behrman met him and provided about a dozen deputies.
 Delaney, Ruggles, and Christian joined them at Guadalajara. They left
 Guadalajara, going towards Mr. Annixter's ranch house on Quien Sabe. They
 are serving the writs in ejectment and putting the dummy buyers in
 possession. They are armed. S. Behrman is with them.”

 “Where are they now?”

 “Cutter is watching them from the Long Trestle. They returned to
 Guadalajara. They are there now.”

 “Well,” observed Gethings, “From Guadalajara they can only go to two
 places. Either they will take the Upper Road and go on to Osterman's next,
 or they will take the Lower Road to Mr. Derrick's.”

 “That is as I supposed,” said Magnus. “That is why I wanted you to come
 here. From Hooven's, here, we can watch both roads simultaneously.”

 “Is anybody on the lookout on the Upper Road?”

 “Cutter. He is on the Long Trestle.”

 “Say,” observed Hooven, the instincts of the old-time soldier stirring
 him, “say, dose feller pretty demn schmart, I tink. We got to put some
 picket way oudt bei der Lower Roadt alzoh, und he tek dose glassus Mist'r
 Ennixt'r got bei um. Say, look at dose irregation ditsch. Dot ditsch he
 run righd across BOTH dose road, hey? Dat's some fine entrenchment, you
 bedt. We fighd um from dose ditsch.”

 In fact, the dry irrigating ditch was a natural trench, admirably suited
 to the purpose, crossing both roads as Hooven pointed out and barring
 approach from Guadalajara to all the ranches save Annixter's—which
 had already been seized.

 Gethings departed to join Cutter on the Long Trestle, while Phelps and
 Harran, taking Annixter's field glasses with them, and mounting their
 horses, went out towards Guadalajara on the Lower Road to watch for the
 marshal's approach from that direction.

 After the outposts had left them, the party in Hooven's cottage looked to
 their weapons. Long since, every member of the League had been in the
 habit of carrying his revolver with him. They were all armed and, in
 addition, Hooven had his rifle. Presley alone carried no weapon.

 The main room of Hooven's house, in which the Leaguers were now assembled,
 was barren, poverty-stricken, but tolerably clean. An old clock ticked
 vociferously on a shelf. In one corner was a bed, with a patched, faded
 quilt. In the centre of the room, straddling over the bare floor, stood a
 pine table. Around this the men gathered, two or three occupying chairs,
 Annixter sitting sideways on the table, the rest standing.

 “I believe, gentlemen,” said Magnus, “that we can go through this day
 without bloodshed. I believe not one shot need be fired. The Railroad will
 not force the issue, will not bring about actual fighting. When the
 marshal realises that we are thoroughly in earnest, thoroughly determined,
 I am convinced that he will withdraw.”

 There were murmurs of assent.

 “Look here,” said Annixter, “if this thing can by any means be settled
 peaceably, I say let's do it, so long as we don't give in.”

 The others stared. Was this Annixter who spoke—the Hotspur of the
 League, the quarrelsome, irascible fellow who loved and sought a quarrel?
 Was it Annixter, who now had been the first and only one of them all to
 suffer, whose ranch had been seized, whose household possessions had been
 flung out into the road?

 “When you come right down to it,” he continued, “killing a man, no matter
 what he's done to you, is a serious business. I propose we make one more
 attempt to stave this thing off. Let's see if we can't get to talk with
 the marshal himself; at any rate, warn him of the danger of going any
 further. Boys, let's not fire the first shot. What do you say?”

 The others agreed unanimously and promptly; and old Broderson, tugging
 uneasily at his long beard, added:

 “No—no—no violence, no UNNECESSARY violence, that is. I should
 hate to have innocent blood on my hands—that is, if it IS innocent.
 I don't know, that S. Behrman—ah, he is a—a—surely he
 had innocent blood on HIS head. That Dyke affair, terrible, terrible; but
 then Dyke WAS in the wrong—driven to it, though; the Railroad did
 drive him to it. I want to be fair and just to everybody.”

 “There's a team coming up the road from Los Muertos,” announced Presley
 from the door.

 “Fair and just to everybody,” murmured old Broderson, wagging his head,
 frowning perplexedly. “I don't want to—to—to harm anybody
 unless they harm me.”

 “Is the team going towards Guadalajara?” enquired Garnett, getting up and
 coming to the door.

 “Yes, it's a Portuguese, one of the garden truck men.”

 “We must turn him back,” declared Osterman. “He can't go through here. We
 don't want him to take any news on to the marshal and S. Behrman.”

 “I'll turn him back,” said Presley.

 He rode out towards the market cart, and the others, watching from the
 road in front of Hooven's, saw him halt it. An excited interview followed.
 They could hear the Portuguese expostulating volubly, but in the end he
 turned back.

 “Martial law on Los Muertos, isn't it?” observed Osterman. “Steady all,”
 he exclaimed as he turned about, “here comes Harran.”

 Harran rode up at a gallop. The others surrounded him.

 “I saw them,” he cried. “They are coming this way. S. Behrman and Ruggles
 are in a two-horse buggy. All the others are on horseback. There are
 eleven of them. Christian and Delaney are with them. Those two have
 rifles. I left Hooven watching them.”

 “Better call in Gethings and Cutter right away,” said Annixter. “We'll
 need all our men.”

 “I'll call them in,” Presley volunteered at once. “Can I have the
 buckskin? My pony is about done up.”

 He departed at a brisk gallop, but on the way met Gethings and Cutter
 returning. They, too, from their elevated position, had observed the
 marshal's party leaving Guadalajara by the Lower Road. Presley told them
 of the decision of the Leaguers not to fire until fired upon.

 “All right,” said Gethings. “But if it comes to a gun-fight, that means
 it's all up with at least one of us. Delaney never misses his man.”

 When they reached Hooven's again, they found that the Leaguers had already
 taken their position in the ditch. The plank bridge across it had been
 torn up. Magnus, two long revolvers lying on the embankment in front of
 him, was in the middle, Harran at his side. On either side, some five feet
 intervening between each man, stood the other Leaguers, their revolvers
 ready. Dabney, the silent old man, had taken off his coat.

 “Take your places between Mr. Osterman and Mr. Broderson,” said Magnus, as
 the three men rode up. “Presley,” he added, “I forbid you to take any part
 in this affair.”

 “Yes, keep him out of it,” cried Annixter from his position at the extreme
 end of the line. “Go back to Hooven's house, Pres, and look after the
 horses,” he added. “This is no business of yours. And keep the road behind
 us clear. Don't let ANY ONE come near, not ANY ONE, understand?”

 Presley withdrew, leading the buckskin and the horses that Gethings and
 Cutter had ridden. He fastened them under the great live oak and then came
 out and stood in the road in front of the house to watch what was going
 on.

 In the ditch, shoulder deep, the Leaguers, ready, watchful, waited in
 silence, their eyes fixed on the white shimmer of the road leading to
 Guadalajara.

 “Where's Hooven?” enquired Cutter.

 “I don't know,” Osterman replied. “He was out watching the Lower Road with
 Harran Derrick. Oh, Harran,” he called, “isn't Hooven coming in?”

 “I don't know what he is waiting for,” answered Harran. “He was to have
 come in just after me. He thought maybe the marshal's party might make a
 feint in this direction, then go around by the Upper Road, after all. He
 wanted to watch them a little longer. But he ought to be here now.”

 “Think he'll take a shot at them on his own account?”

 “Oh, no, he wouldn't do that.”

 “Maybe they took him prisoner.”

 “Well, that's to be thought of, too.”

 Suddenly there was a cry. Around the bend of the road in front of them
 came a cloud of dust. From it emerged a horse's head.

 “Hello, hello, there's something.”

 “Remember, we are not to fire first.”

 “Perhaps that's Hooven; I can't see. Is it? There only seems to be one
 horse.”

 “Too much dust for one horse.”

 Annixter, who had taken his field glasses from Harran, adjusted them to
 his eyes.

 “That's not them,” he announced presently, “nor Hooven either. That's a
 cart.” Then after another moment, he added, “The butcher's cart from
 Guadalajara.”

 The tension was relaxed. The men drew long breaths, settling back in their
 places.

 “Do we let him go on, Governor?”

 “The bridge is down. He can't go by and we must not let him go back. We
 shall have to detain him and question him. I wonder the marshal let him
 pass.”

 The cart approached at a lively trot.

 “Anybody else in that cart, Mr. Annixter?” asked Magnus. “Look carefully.
 It may be a ruse. It is strange the marshal should have let him pass.”

 The Leaguers roused themselves again. Osterman laid his hand on his
 revolver.

 “No,” called Annixter, in another instant, “no, there's only one man in
 it.”

 The cart came up, and Cutter and Phelps, clambering from the ditch,
 stopped it as it arrived in front of the party.

 “Hey—what—what?” exclaimed the young butcher, pulling up. “Is
 that bridge broke?”

 But at the idea of being held, the boy protested at top voice, badly
 frightened, bewildered, not knowing what was to happen next.

 “No, no, I got my meat to deliver. Say, you let me go. Say, I ain't got
 nothing to do with you.”

 He tugged at the reins, trying to turn the cart about. Cutter, with his
 jack-knife, parted the reins just back of the bit.

 “You'll stay where you are, m' son, for a while. We're not going to hurt
 you. But you are not going back to town till we say so. Did you pass
 anybody on the road out of town?”

 In reply to the Leaguers' questions, the young butcher at last told them
 he had passed a two-horse buggy and a lot of men on horseback just beyond
 the railroad tracks. They were headed for Los Muertos.

 “That's them, all right,” muttered Annixter. “They're coming by this road,
 sure.”

 The butcher's horse and cart were led to one side of the road, and the
 horse tied to the fence with one of the severed lines. The butcher,
 himself, was passed over to Presley, who locked him in Hooven's barn.

 “Well, what the devil,” demanded Osterman, “has become of Bismarck?”

 In fact, the butcher had seen nothing of Hooven. The minutes were passing,
 and still he failed to appear.

 “What's he up to, anyways?”

 “Bet you what you like, they caught him. Just like that crazy Dutchman to
 get excited and go too near. You can always depend on Hooven to lose his
 head.”

 Five minutes passed, then ten. The road towards Guadalajara lay empty,
 baking and white under the sun.

 “Well, the marshal and S. Behrman don't seem to be in any hurry, either.”

 “Shall I go forward and reconnoitre, Governor?” asked Harran.

 But Dabney, who stood next to Annixter, touched him on the shoulder and,
 without speaking, pointed down the road. Annixter looked, then suddenly
 cried out:

 “Here comes Hooven.”

 The German galloped into sight, around the turn of the road, his rifle
 laid across his saddle. He came on rapidly, pulled up, and dismounted at
 the ditch.

 “Dey're commen,” he cried, trembling with excitement. “I watch um long
 dime bei der side oaf der roadt in der busches. Dey shtop bei der gate
 oder side der relroadt trecks and talk long dime mit one n'udder. Den dey
 gome on. Dey're gowun sure do zum monkey-doodle pizeness. Me, I see
 Gritschun put der kertridges in his guhn. I tink dey gowun to gome MY
 blace first. Dey gowun to try put me off, tek my home, bei Gott.”

 “All right, get down in here and keep quiet, Hooven. Don't fire unless——”

 “Here they are.”

 A half-dozen voices uttered the cry at once.

 There could be no mistake this time. A buggy, drawn by two horses, came
 into view around the curve of the road. Three riders accompanied it, and
 behind these, seen at intervals in a cloud of dust were two—three—five—six
 others.

 This, then, was S. Behrman with the United States marshal and his posse.
 The event that had been so long in preparation, the event which it had
 been said would never come to pass, the last trial of strength, the last
 fight between the Trust and the People, the direct, brutal grapple of
 armed men, the law defied, the Government ignored, behold, here it was
 close at hand.

 Osterman cocked his revolver, and in the profound silence that had fallen
 upon the scene, the click was plainly audible from end to end of the line.

 “Remember our agreement, gentlemen,” cried Magnus, in a warning voice.
 “Mr. Osterman, I must ask you to let down the hammer of your weapon.”

 No one answered. In absolute quiet, standing motionless in their places,
 the Leaguers watched the approach of the marshal.

 Five minutes passed. The riders came on steadily. They drew nearer. The
 grind of the buggy wheels in the grit and dust of the road, and the
 prolonged clatter of the horses' feet began to make itself heard. The
 Leaguers could distinguish the faces of their enemies.

 In the buggy were S. Behrman and Cyrus Ruggles, the latter driving. A tall
 man in a frock coat and slouched hat—the marshal, beyond question—rode
 at the left of the buggy; Delaney, carrying a Winchester, at the right.
 Christian, the real estate broker, S. Behrman's cousin, also with a rifle,
 could be made out just behind the marshal. Back of these, riding well up,
 was a group of horsemen, indistinguishable in the dust raised by the
 buggy's wheels.

 Steadily the distance between the Leaguers and the posse diminished.

 “Don't let them get too close, Governor,” whispered Harran.

 When S. Behrman's buggy was about one hundred yards distant from the
 irrigating ditch, Magnus sprang out upon the road, leaving his revolvers
 behind him. He beckoned Garnett and Gethings to follow, and the three
 ranchers, who, with the exception of Broderson, were the oldest men
 present, advanced, without arms, to meet the marshal.

 Magnus cried aloud:

 “Halt where you are.”

 From their places in the ditch, Annixter, Osterman, Dabney, Harran,
 Hooven, Broderson, Cutter, and Phelps, their hands laid upon their
 revolvers, watched silently, alert, keen, ready for anything.

 At the Governor's words, they saw Ruggles pull sharply on the reins. The
 buggy came to a standstill, the riders doing likewise. Magnus approached
 the marshal, still followed by Garnett and Gethings, and began to speak.
 His voice was audible to the men in the ditch, but his words could not be
 made out. They heard the marshal reply quietly enough and the two shook
 hands. Delaney came around from the side of the buggy, his horse standing
 before the team across the road. He leaned from the saddle, listening to
 what was being said, but made no remark. From time to time, S. Behrman and
 Ruggles, from their seats in the buggy, interposed a sentence or two into
 the conversation, but at first, so far as the Leaguers could discern,
 neither Magnus nor the marshal paid them any attention. They saw, however,
 that the latter repeatedly shook his head and once they heard him exclaim
 in a loud voice:

 “I only know my duty, Mr. Derrick.”

 Then Gethings turned about, and seeing Delaney close at hand, addressed an
 unheard remark to him. The cow-puncher replied curtly and the words seemed
 to anger Gethings. He made a gesture, pointing back to the ditch, showing
 the intrenched Leaguers to the posse. Delaney appeared to communicate the
 news that the Leaguers were on hand and prepared to resist, to the other
 members of the party. They all looked toward the ditch and plainly saw the
 ranchers there, standing to their arms.

 But meanwhile Ruggles had addressed himself more directly to Magnus, and
 between the two an angry discussion was going forward. Once even Harran
 heard his father exclaim:

 “The statement is a lie and no one knows it better than yourself.”

 “Here,” growled Annixter to Dabney, who stood next him in the ditch,
 “those fellows are getting too close. Look at them edging up. Don't Magnus
 see that?”

 The other members of the marshal's force had come forward from their
 places behind the buggy and were spread out across the road. Some of them
 were gathered about Magnus, Garnett, and Gethings; and some were talking
 together, looking and pointing towards the ditch. Whether acting upon
 signal or not, the Leaguers in the ditch could not tell, but it was
 certain that one or two of the posse had moved considerably forward.
 Besides this, Delaney had now placed his horse between Magnus and the
 ditch, and two others riding up from the rear had followed his example.
 The posse surrounded the three ranchers, and by now, everybody was talking
 at once.

 “Look here,” Harran called to Annixter, “this won't do. I don't like the
 looks of this thing. They all seem to be edging up, and before we know it
 they may take the Governor and the other men prisoners.”

 “They ought to come back,” declared Annixter.

 “Somebody ought to tell them that those fellows are creeping up.”

 By now, the angry argument between the Governor and Ruggles had become
 more heated than ever. Their voices were raised; now and then they made
 furious gestures.

 “They ought to come back,” cried Osterman. “We couldn't shoot now if
 anything should happen, for fear of hitting them.”

 “Well, it sounds as though something were going to happen pretty soon.”

 They could hear Gethings and Delaney wrangling furiously; another deputy
 joined in.

 “I'm going to call the Governor back,” exclaimed Annixter, suddenly
 clambering out of the ditch. “No, no,” cried Osterman, “keep in the ditch.
 They can't drive us out if we keep here.”

 Hooven and Harran, who had instinctively followed Annixter, hesitated at
 Osterman's words and the three halted irresolutely on the road before the
 ditch, their weapons in their hands.

 “Governor,” shouted Harran, “come on back. You can't do anything.”

 Still the wrangle continued, and one of the deputies, advancing a little
 from out the group, cried out:

 “Keep back there! Keep back there, you!”

 “Go to hell, will you?” shouted Harran on the instant. “You're on my
 land.”

 “Oh, come back here, Harran,” called Osterman. “That ain't going to do any
 good.”

 “There—listen,” suddenly exclaimed Harran. “The Governor is calling
 us. Come on; I'm going.”

 Osterman got out of the ditch and came forward, catching Harran by the arm
 and pulling him back.

 “He didn't call. Don't get excited. You'll ruin everything. Get back into
 the ditch again.”

 But Cutter, Phelps, and the old man Dabney, misunderstanding what was
 happening, and seeing Osterman leave the ditch, had followed his example.
 All the Leaguers were now out of the ditch, and a little way down the
 road, Hooven, Osterman, Annixter, and Harran in front, Dabney, Phelps, and
 Cutter coming up from behind.

 “Keep back, you,” cried the deputy again.

 In the group around S. Behrman's buggy, Gethings and Delaney were yet
 quarrelling, and the angry debate between Magnus, Garnett, and the marshal
 still continued.

 Till this moment, the real estate broker, Christian, had taken no part in
 the argument, but had kept himself in the rear of the buggy. Now, however,
 he pushed forward. There was but little room for him to pass, and, as he
 rode by the buggy, his horse scraped his flank against the hub of the
 wheel. The animal recoiled sharply, and, striking against Garnett, threw
 him to the ground. Delaney's horse stood between the buggy and the
 Leaguers gathered on the road in front of the ditch; the incident,
 indistinctly seen by them, was misinterpreted.

 Garnett had not yet risen when Hooven raised a great shout:

 “HOCH, DER KAISER! HOCH, DER VATERLAND!”

 With the words, he dropped to one knee, and sighting his rifle carefully,
 fired into the group of men around the buggy.

 Instantly the revolvers and rifles seemed to go off of themselves. Both
 sides, deputies and Leaguers, opened fire simultaneously. At first, it was
 nothing but a confused roar of explosions; then the roar lapsed to an
 irregular, quick succession of reports, shot leaping after shot; then a
 moment's silence, and, last of all, regular as clock-ticks, three shots at
 exact intervals. Then stillness.

 Delaney, shot through the stomach, slid down from his horse, and, on his
 hands and knees, crawled from the road into the standing wheat. Christian
 fell backward from the saddle toward the buggy, and hung suspended in that
 position, his head and shoulders on the wheel, one stiff leg still across
 his saddle. Hooven, in attempting to rise from his kneeling position,
 received a rifle ball squarely in the throat, and rolled forward upon his
 face. Old Broderson, crying out, “Oh, they've shot me, boys,” staggered
 sideways, his head bent, his hands rigid at his sides, and fell into the
 ditch. Osterman, blood running from his mouth and nose, turned about and
 walked back. Presley helped him across the irrigating ditch and Osterman
 laid himself down, his head on his folded arms. Harran Derrick dropped
 where he stood, turning over on his face, and lay motionless, groaning
 terribly, a pool of blood forming under his stomach. The old man Dabney,
 silent as ever, received his death, speechless. He fell to his knees, got
 up again, fell once more, and died without a word. Annixter, instantly
 killed, fell his length to the ground, and lay without movement, just as
 he had fallen, one arm across his face.

 CHAPTER VII

 On their way to Derrick's ranch house, Hilma and Mrs. Derrick heard the
 sounds of distant firing.

 “Stop!” cried Hilma, laying her hand upon young Vacca's arm. “Stop the
 horses. Listen, what was that?”

 The carry-all came to a halt and from far away across the rustling wheat
 came the faint rattle of rifles and revolvers.

 “Say,” cried Vacca, rolling his eyes, “oh, say, they're fighting over
 there.”

 Mrs. Derrick put her hands over her face.

 “Fighting,” she cried, “oh, oh, it's terrible. Magnus is there—and
 Harran.”

 “Where do you think it is?” demanded Hilma. “That's over toward Hooven's.”

 “I'm going. Turn back. Drive to Hooven's, quick.”

 “Better not, Mrs. Annixter,” protested the young man. “Mr. Annixter said
 we were to go to Derrick's. Better keep away from Hooven's if there's
 trouble there. We wouldn't get there till it's all over, anyhow.”

 “Yes, yes, let's go home,” cried Mrs. Derrick, “I'm afraid. Oh, Hilma, I'm
 afraid.”

 “Come with me to Hooven's then.”

 “There, where they are fighting? Oh, I couldn't. I—I can't. It would
 be all over before we got there as Vacca says.”

 “Sure,” repeated young Vacca.

 “Drive to Hooven's,” commanded Hilma. “If you won't, I'll walk there.” She
 threw off the lap-robes, preparing to descend. “And you,” she exclaimed,
 turning to Mrs. Derrick, “how CAN you—when Harran and your husband
 may be—may—are in danger.”

 Grumbling, Vacca turned the carry-all about and drove across the open
 fields till he reached the road to Guadalajara, just below the Mission.

 “Hurry!” cried Hilma.

 The horses started forward under the touch of the whip. The ranch houses
 of Quien Sabe came in sight.

 “Do you want to stop at the house?” inquired Vacca over his shoulder.

 “No, no; oh, go faster—make the horses run.”

 They dashed through the houses of the Home ranch.

 “Oh, oh,” cried Hilma suddenly, “look, look there. Look what they have
 done.”

 Vacca pulled the horses up, for the road in front of Annixter's house was
 blocked.

 A vast, confused heap of household effects was there—chairs, sofas,
 pictures, fixtures, lamps. Hilma's little home had been gutted; everything
 had been taken from it and ruthlessly flung out upon the road, everything
 that she and her husband had bought during that wonderful week after their
 marriage. Here was the white enamelled “set” of the bedroom furniture, the
 three chairs, wash-stand and bureau,—the bureau drawers falling out,
 spilling their contents into the dust; there were the white wool rugs of
 the sitting-room, the flower stand, with its pots all broken, its flowers
 wilting; the cracked goldfish globe, the fishes already dead; the rocking
 chair, the sewing machine, the great round table of yellow oak, the lamp
 with its deep shade of crinkly red tissue paper, the pretty tinted
 photographs that had hung on the wall—the choir boys with beautiful
 eyes, the pensive young girls in pink gowns—the pieces of wood
 carving that represented quails and ducks, and, last of all, its curtains
 of crisp, clean muslin, cruelly torn and crushed—the bed, the
 wonderful canopied bed so brave and gay, of which Hilma had been so proud,
 thrust out there into the common road, torn from its place, from the
 discreet intimacy of her bridal chamber, violated, profaned, flung out
 into the dust and garish sunshine for all men to stare at, a mockery and a
 shame.

 To Hilma it was as though something of herself, of her person, had been
 thus exposed and degraded; all that she held sacred pilloried, gibbeted,
 and exhibited to the world's derision. Tears of anguish sprang to her
 eyes, a red flame of outraged modesty overspread her face.

 “Oh,” she cried, a sob catching her throat, “oh, how could they do it?”
 But other fears intruded; other greater terrors impended.

 “Go on,” she cried to Vacca, “go on quickly.”

 But Vacca would go no further. He had seen what had escaped Hilma's
 attention, two men, deputies, no doubt, on the porch of the ranch house.
 They held possession there, and the evidence of the presence of the enemy
 in this raid upon Quien Sabe had daunted him.

 “No, SIR,” he declared, getting out of the carry-all, “I ain't going to
 take you anywhere where you're liable to get hurt. Besides, the road's
 blocked by all this stuff. You can't get the team by.”

 Hilma sprang from the carry-all.

 “Come,” she said to Mrs. Derrick.

 The older woman, trembling, hesitating, faint with dread, obeyed, and
 Hilma, picking her way through and around the wreck of her home, set off
 by the trail towards the Long Trestle and Hooven's.

 When she arrived, she found the road in front of the German's house, and,
 indeed, all the surrounding yard, crowded with people. An overturned buggy
 lay on the side of the road in the distance, its horses in a tangle of
 harness, held by two or three men. She saw Caraher's buckboard under the
 live oak and near it a second buggy which she recognised as belonging to a
 doctor in Guadalajara.

 “Oh, what has happened; oh, what has happened?” moaned Mrs. Derrick.

 “Come,” repeated Hilma. The young girl took her by the hand and together
 they pushed their way through the crowd of men and women and entered the
 yard.

 The throng gave way before the two women, parting to right and left
 without a word.

 “Presley,” cried Mrs. Derrick, as she caught sight of him in the doorway
 of the house, “oh, Presley, what has happened? Is Harran safe? Is Magnus
 safe? Where are they?”

 “Don't go in, Mrs. Derrick,” said Presley, coming forward, “don't go in.”

 “Where is my husband?” demanded Hilma.

 Presley turned away and steadied himself against the jamb of the door.

 Hilma, leaving Mrs. Derrick, entered the house. The front room was full of
 men. She was dimly conscious of Cyrus Ruggles and S. Behrman, both deadly
 pale, talking earnestly and in whispers to Cutter and Phelps. There was a
 strange, acrid odour of an unfamiliar drug in the air. On the table before
 her was a satchel, surgical instruments, rolls of bandages, and a blue,
 oblong paper box full of cotton. But above the hushed noises of voices and
 footsteps, one terrible sound made itself heard—the prolonged,
 rasping sound of breathing, half choked, laboured, agonised.

 “Where is my husband?” she cried. She pushed the men aside. She saw
 Magnus, bareheaded, three or four men lying on the floor, one half naked,
 his body swathed in white bandages; the doctor in shirt sleeves, on one
 knee beside a figure of a man stretched out beside him.

 Garnett turned a white face to her.

 “Where is my husband?”

 The other did not reply, but stepped aside and Hilma saw the dead body of
 her husband lying upon the bed. She did not cry out. She said no word. She
 went to the bed, and sitting upon it, took Annixter's head in her lap,
 holding it gently between her hands. Thereafter she did not move, but sat
 holding her dead husband's head in her lap, looking vaguely about from
 face to face of those in the room, while, without a sob, without a cry,
 the great tears filled her wide-opened eyes and rolled slowly down upon
 her cheeks.

 On hearing that his wife was outside, Magnus came quickly forward. She
 threw herself into his arms.

 “Tell me, tell me,” she cried, “is Harran—is——”

 “We don't know yet,” he answered. “Oh, Annie——”

 Then suddenly the Governor checked himself. He, the indomitable, could not
 break down now.

 “The doctor is with him,” he said; “we are doing all we can. Try and be
 brave, Annie. There is always hope. This is a terrible day's work. God
 forgive us all.”

 She pressed forward, but he held her back.

 “No, don't see him now. Go into the next room. Garnett, take care of her.”

 But she would not be denied. She pushed by Magnus, and, breaking through
 the group that surrounded her son, sank on her knees beside him, moaning,
 in compassion and terror.

 Harran lay straight and rigid upon the floor, his head propped by a
 pillow, his coat that had been taken off spread over his chest. One leg of
 his trousers was soaked through and through with blood. His eyes were
 half-closed, and with the regularity of a machine, the eyeballs twitched
 and twitched. His face was so white that it made his yellow hair look
 brown, while from his opened mouth, there issued that loud and terrible
 sound of guttering, rasping, laboured breathing that gagged and choked and
 gurgled with every inhalation.

 “Oh, Harrie, Harrie,” called Mrs. Derrick, catching at one of his hands.

 The doctor shook his head.

 “He is unconscious, Mrs. Derrick.”

 “Where was he—where is—the—the——”

 “Through the lungs.”

 “Will he get well? Tell me the truth.”

 “I don't know. Mrs. Derrick.”

 She had all but fainted, and the old rancher, Garnett, half-carrying,
 half-leading her, took her to the one adjoining room—Minna Hooven's
 bedchamber. Dazed, numb with fear, she sat down on the edge of the bed,
 rocking herself back and forth, murmuring:

 “Harrie, Harrie, oh, my son, my little boy.”

 In the outside room, Presley came and went, doing what he could to be of
 service, sick with horror, trembling from head to foot.

 The surviving members of both Leaguers and deputies—the warring
 factions of the Railroad and the People—mingled together now with no
 thought of hostility. Presley helped the doctor to cover Christian's body.
 S. Behrman and Ruggles held bowls of water while Osterman was attended to.
 The horror of that dreadful business had driven all other considerations
 from the mind. The sworn foes of the last hour had no thought of anything
 but to care for those whom, in their fury, they had shot down. The
 marshal, abandoning for that day the attempt to serve the writs, departed
 for San Francisco.

 The bodies had been brought in from the road where they fell. Annixter's
 corpse had been laid upon the bed; those of Dabney and Hooven, whose
 wounds had all been in the face and head, were covered with a tablecloth.
 Upon the floor, places were made for the others. Cutter and Ruggles rode
 into Guadalajara to bring out the doctor there, and to telephone to
 Bonneville for others.

 Osterman had not at any time since the shooting, lost consciousness. He
 lay upon the floor of Hooven's house, bare to the waist, bandages of
 adhesive tape reeved about his abdomen and shoulder. His eyes were
 half-closed. Presley, who looked after him, pending the arrival of a hack
 from Bonneville that was to take him home, knew that he was in agony.

 But this poser, this silly fellow, this cracker of jokes, whom no one had
 ever taken very seriously, at the last redeemed himself. When at length,
 the doctor had arrived, he had, for the first time, opened his eyes.

 “I can wait,” he said. “Take Harran first.” And when at length, his turn
 had come, and while the sweat rolled from his forehead as the doctor began
 probing for the bullet, he had reached out his free arm and taken
 Presley's hand in his, gripping it harder and harder, as the probe entered
 the wound. His breath came short through his nostrils; his face, the face
 of a comic actor, with its high cheek bones, bald forehead, and salient
 ears, grew paler and paler, his great slit of a mouth shut tight, but he
 uttered no groan.

 When the worst anguish was over and he could find breath to speak, his
 first words had been:

 “Were any of the others badly hurt?”

 As Presley stood by the door of the house after bringing in a pail of
 water for the doctor, he was aware of a party of men who had struck off
 from the road on the other side of the irrigating ditch and were advancing
 cautiously into the field of wheat. He wondered what it meant and Cutter,
 coming up at that moment, Presley asked him if he knew.

 “It's Delaney,” said Cutter. “It seems that when he was shot he crawled
 off into the wheat. They are looking for him there.”

 Presley had forgotten all about the buster and had only a vague
 recollection of seeing him slide from his horse at the beginning of the
 fight. Anxious to know what had become of him, he hurried up and joined
 the party of searchers.

 “We better look out,” said one of the young men, “how we go fooling around
 in here. If he's alive yet he's just as liable as not to think we're after
 him and take a shot at us.”

 “I guess there ain't much fight left in him,” another answered. “Look at
 the wheat here.”

 “Lord! He's bled like a stuck pig.”

 “Here's his hat,” abruptly exclaimed the leader of the party. “He can't be
 far off. Let's call him.”

 They called repeatedly without getting any answer, then proceeded
 cautiously. All at once the men in advance stopped so suddenly that those
 following carromed against them. There was an outburst of exclamation.

 “Here he is!”

 “Good Lord! Sure, that's him.”

 “Poor fellow, poor fellow.”

 The cow-puncher lay on his back, deep in the wheat, his knees drawn up,
 his eyes wide open, his lips brown. Rigidly gripped in one hand was his
 empty revolver.

 The men, farm hands from the neighbouring ranches, young fellows from
 Guadalajara, drew back in instinctive repulsion. One at length ventured
 near, peering down into the face.

 “Is he dead?” inquired those in the rear.

 “I don't know.”

 “Well, put your hand on his heart.” “No! I—I don't want to.”

 “What you afraid of?”

 “Well, I just don't want to touch him, that's all. It's bad luck. YOU feel
 his heart.”

 “You can't always tell by that.”

 “How can you tell, then? Pshaw, you fellows make me sick. Here, let me get
 there. I'll do it.”

 There was a long pause, as the other bent down and laid his hand on the
 cow-puncher's breast.

 “Well?”

 “I can't tell. Sometimes I think I feel it beat and sometimes I don't. I
 never saw a dead man before.”

 “Well, you can't tell by the heart.”

 “What's the good of talking so blame much. Dead or not, let's carry him
 back to the house.”

 Two or three ran back to the road for planks from the broken bridge. When
 they returned with these a litter was improvised, and throwing their coats
 over the body, the party carried it back to the road. The doctor was
 summoned and declared the cow-puncher to have been dead over half an hour.

 “What did I tell you?” exclaimed one of the group.

 “Well, I never said he wasn't dead,” protested the other. “I only said you
 couldn't always tell by whether his heart beat or not.”

 But all at once there was a commotion. The wagon containing Mrs. Hooven,
 Minna, and little Hilda drove up.

 “Eh, den, my men,” cried Mrs. Hooven, wildly interrogating the faces of
 the crowd. “Whadt has happun? Sey, den, dose vellers, hev dey hurdt my
 men, eh, whadt?”

 She sprang from the wagon, followed by Minna with Hilda in her arms. The
 crowd bore back as they advanced, staring at them in silence.

 “Eh, whadt has happun, whadt has happun?” wailed Mrs. Hooven, as she
 hurried on, her two hands out before her, the fingers spread wide. “Eh,
 Hooven, eh, my men, are you alle righdt?”

 She burst into the house. Hooven's body had been removed to an adjoining
 room, the bedroom of the house, and to this room Mrs. Hooven—Minna
 still at her heels—proceeded, guided by an instinct born of the
 occasion. Those in the outside room, saying no word, made way for them.
 They entered, closing the door behind them, and through all the rest of
 that terrible day, no sound nor sight of them was had by those who crowded
 into and about that house of death. Of all the main actors of the tragedy
 of the fight in the ditch, they remained the least noted, obtruded
 themselves the least upon the world's observation. They were, for the
 moment, forgotten.

 But by now Hooven's house was the centre of an enormous crowd. A vast
 concourse of people from Bonneville, from Guadalajara, from the ranches,
 swelled by the thousands who had that morning participated in the rabbit
 drive, surged about the place; men and women, young boys, young girls,
 farm hands, villagers, townspeople, ranchers, railroad employees,
 Mexicans, Spaniards, Portuguese. Presley, returning from the search for
 Delaney's body, had to fight his way to the house again.

 And from all this multitude there rose an indefinable murmur. As yet,
 there was no menace in it, no anger. It was confusion merely,
 bewilderment, the first long-drawn “oh!” that greets the news of some
 great tragedy. The people had taken no thought as yet. Curiosity was their
 dominant impulse. Every one wanted to see what had been done; failing
 that, to hear of it, and failing that, to be near the scene of the affair.
 The crowd of people packed the road in front of the house for nearly a
 quarter of a mile in either direction. They balanced themselves upon the
 lower strands of the barbed wire fence in their effort to see over each
 others' shoulders; they stood on the seats of their carts, buggies, and
 farm wagons, a few even upon the saddles of their riding horses. They
 crowded, pushed, struggled, surged forward and back without knowing why,
 converging incessantly upon Hooven's house.

 When, at length, Presley got to the gate, he found a carry-all drawn up
 before it. Between the gate and the door of the house a lane had been
 formed, and as he paused there a moment, a group of Leaguers, among whom
 were Garnett and Gethings, came slowly from the door carrying old
 Broderson in their arms. The doctor, bareheaded and in his shirt sleeves,
 squinting in the sunlight, attended them, repeating at every step:

 “Slow, slow, take it easy, gentlemen.”

 Old Broderson was unconscious. His face was not pale, no bandages could be
 seen. With infinite precautions, the men bore him to the carry-all and
 deposited him on the back seat; the rain flaps were let down on one side
 to shut off the gaze of the multitude.

 But at this point a moment of confusion ensued. Presley, because of half a
 dozen people who stood in his way, could not see what was going on. There
 were exclamations, hurried movements. The doctor uttered a sharp command
 and a man ran back to the house returning on the instant with the doctor's
 satchel. By this time, Presley was close to the wheels of the carry-all
 and could see the doctor inside the vehicle bending over old Broderson.

 “Here it is, here it is,” exclaimed the man who had been sent to the
 house.

 “I won't need it,” answered the doctor, “he's dying now.”

 At the words a great hush widened throughout the throng near at hand. Some
 men took off their hats.

 “Stand back,” protested the doctor quietly, “stand back, good people,
 please.”

 The crowd bore back a little. In the silence, a woman began to sob. The
 seconds passed, then a minute. The horses of the carry-all shifted their
 feet and whisked their tails, driving off the flies. At length, the doctor
 got down from the carry-all, letting down the rain-flaps on that side as
 well.

 “Will somebody go home with the body?” he asked. Gethings stepped forward
 and took his place by the driver. The carry-all drove away.

 Presley reentered the house. During his absence it had been cleared of all
 but one or two of the Leaguers, who had taken part in the fight. Hilma
 still sat on the bed with Annixter's head in her lap. S. Behrman, Ruggles,
 and all the railroad party had gone. Osterman had been taken away in a
 hack and the tablecloth over Dabney's body replaced with a sheet. But
 still unabated, agonised, raucous, came the sounds of Harran's breathing.
 Everything possible had already been done. For the moment it was out of
 the question to attempt to move him. His mother and father were at his
 side, Magnus, with a face of stone, his look fixed on those persistently
 twitching eyes, Annie Derrick crouching at her son's side, one of his
 hands in hers, fanning his face continually with the crumpled sheet of an
 old newspaper.

 Presley on tip-toes joined the group, looking on attentively. One of the
 surgeons who had been called from Bonneville stood close by, watching
 Harran's face, his arms folded.

 “How is he?” Presley whispered.

 “He won't live,” the other responded.

 By degrees the choke and gurgle of the breathing became more irregular and
 the lids closed over the twitching eyes. All at once the breath ceased.
 Magnus shot an inquiring glance at the surgeon.

 “He is dead, Mr. Derrick,” the surgeon replied.

 Annie Derrick, with a cry that rang through all the house, stretched
 herself over the body of her son, her head upon his breast, and the
 Governor's great shoulders bowed never to rise again.

 “God help me and forgive me,” he groaned.

 Presley rushed from the house, beside himself with grief, with horror,
 with pity, and with mad, insensate rage. On the porch outside Caraher met
 him.

 “Is he—is he—” began the saloon-keeper.

 “Yes, he's dead,” cried Presley. “They're all dead, murdered, shot down,
 dead, dead, all of them. Whose turn is next?”

 “That's the way they killed my wife, Presley.”

 “Caraher,” cried Presley, “give me your hand. I've been wrong all the
 time. The League is wrong. All the world is wrong. You are the only one of
 us all who is right. I'm with you from now on. BY GOD, I TOO, I'M A RED!”

 In course of time, a farm wagon from Bonneville arrived at Hooven's. The
 bodies of Annixter and Harran were placed in it, and it drove down the
 Lower Road towards the Los Muertos ranch houses.

 The bodies of Delaney and Christian had already been carried to
 Guadalajara and thence taken by train to Bonneville.

 Hilma followed the farm wagon in the Derricks' carry-all, with Magnus and
 his wife. During all that ride none of them spoke a word. It had been
 arranged that, since Quien Sabe was in the hands of the Railroad, Hilma
 should come to Los Muertos. To that place also Annixter's body was
 carried.

 Later on in the day, when it was almost evening, the undertaker's black
 wagon passed the Derricks' Home ranch on its way from Hooven's and turned
 into the county road towards Bonneville. The initial excitement of the
 affair of the irrigating ditch had died down; the crowd long since had
 dispersed. By the time the wagon passed Caraher's saloon, the sun had set.
 Night was coming on.

 And the black wagon went on through the darkness, unattended, ignored,
 solitary, carrying the dead body of Dabney, the silent old man of whom
 nothing was known but his name, who made no friends, whom nobody knew or
 spoke to, who had come from no one knew whence and who went no one knew
 whither.

 Towards midnight of that same day, Mrs. Dyke was awakened by the sounds of
 groaning in the room next to hers. Magnus Derrick was not so occupied by
 Harran's death that he could not think of others who were in distress, and
 when he had heard that Mrs. Dyke and Sidney, like Hilma, had been turned
 out of Quien Sabe, he had thrown open Los Muertos to them.

 “Though,” he warned them, “it is precarious hospitality at the best.”

 Until late, Mrs. Dyke had sat up with Hilma, comforting her as best she
 could, rocking her to and fro in her arms, crying with her, trying to
 quiet her, for once having given way to her grief, Hilma wept with a
 terrible anguish and a violence that racked her from head to foot, and at
 last, worn out, a little child again, had sobbed herself to sleep in the
 older woman's arms, and as a little child, Mrs. Dyke had put her to bed
 and had retired herself.

 Aroused a few hours later by the sounds of a distress that was physical,
 as well as mental, Mrs. Dyke hurried into Hilma's room, carrying the lamp
 with her. Mrs. Dyke needed no enlightenment. She woke Presley and besought
 him to telephone to Bonneville at once, summoning a doctor. That night
 Hilma in great pain suffered a miscarriage.

 Presley did not close his eyes once during the night; he did not even
 remove his clothes. Long after the doctor had departed and that house of
 tragedy had quieted down, he still remained in his place by the open
 window of his little room, looking off across the leagues of growing
 wheat, watching the slow kindling of the dawn. Horror weighed intolerably
 upon him. Monstrous things, huge, terrible, whose names he knew only too
 well, whirled at a gallop through his imagination, or rose spectral and
 grisly before the eyes of his mind. Harran dead, Annixter dead, Broderson
 dead, Osterman, perhaps, even at that moment dying. Why, these men had
 made up his world. Annixter had been his best friend, Harran, his almost
 daily companion; Broderson and Osterman were familiar to him as brothers.
 They were all his associates, his good friends, the group was his
 environment, belonging to his daily life. And he, standing there in the
 dust of the road by the irrigating ditch, had seen them shot. He found
 himself suddenly at his table, the candle burning at his elbow, his
 journal before him, writing swiftly, the desire for expression, the
 craving for outlet to the thoughts that clamoured tumultuous at his brain,
 never more insistent, more imperious. Thus he wrote:

 “Dabney dead, Hooven dead, Harran dead, Annixter dead, Broderson dead,
 Osterman dying, S. Behrman alive, successful; the Railroad in possession
 of Quien Sabe. I saw them shot. Not twelve hours since I stood there at
 the irrigating ditch. Ah, that terrible moment of horror and confusion!
 powder smoke—flashing pistol barrels—blood stains—rearing
 horses—men staggering to their death—Christian in a horrible
 posture, one rigid leg high in the air across his saddle—Broderson
 falling sideways into the ditch—Osterman laying himself down, his
 head on his arms, as if tired, tired out. These things, I have seen them.
 The picture of this day's work is from henceforth part of my mind, part of
 ME. They have done it, S. Behrman and the owners of the railroad have done
 it, while all the world looked on, while the people of these United States
 looked on. Oh, come now and try your theories upon us, us of the ranchos,
 us, who have suffered, us, who KNOW. Oh, talk to US now of the 'rights of
 Capital,' talk to US of the Trust, talk to US of the 'equilibrium between
 the classes.' Try your ingenious ideas upon us. WE KNOW. I cannot tell
 whether or not your theories are excellent. I do not know if your ideas
 are plausible. I do not know how practical is your scheme of society. I do
 not know if the Railroad has a right to our lands, but I DO know that
 Harran is dead, that Annixter is dead, that Broderson is dead, that Hooven
 is dead, that Osterman is dying, and that S. Behrman is alive, successful,
 triumphant; that he has ridden into possession of a principality over the
 dead bodies of five men shot down by his hired associates.

 “I can see the outcome. The Railroad will prevail. The Trust will
 overpower us. Here in this corner of a great nation, here, on the edge of
 the continent, here, in this valley of the West, far from the great
 centres, isolated, remote, lost, the great iron hand crushes life from us,
 crushes liberty and the pursuit of happiness from us, and our little
 struggles, our moment's convulsion of death agony causes not one jar in
 the vast, clashing machinery of the nation's life; a fleck of grit in the
 wheels, perhaps, a grain of sand in the cogs—the momentary creak of
 the axle is the mother's wail of bereavement, the wife's cry of anguish—and
 the great wheel turns, spinning smooth again, even again, and the tiny
 impediment of a second, scarce noticed, is forgotten. Make the people
 believe that the faint tremour in their great engine is a menace to its
 function? What a folly to think of it. Tell them of the danger and they
 will laugh at you. Tell them, five years from now, the story of the fight
 between the League of the San Joaquin and the Railroad and it will not be
 believed. What! a pitched battle between Farmer and Railroad, a battle
 that cost the lives of seven men? Impossible, it could not have happened.
 Your story is fiction—is exaggerated.

 “Yet it is Lexington—God help us, God enlighten us, God rouse us
 from our lethargy—it is Lexington; farmers with guns in their hands
 fighting for Liberty. Is our State of California the only one that has its
 ancient and hereditary foe? Are there no other Trusts between the oceans
 than this of the Pacific and Southwestern Railroad? Ask yourselves, you of
 the Middle West, ask yourselves, you of the North, ask yourselves, you of
 the East, ask yourselves, you of the South—ask yourselves, every
 citizen of every State from Maine to Mexico, from the Dakotas to the
 Carolinas, have you not the monster in your boundaries? If it is not a
 Trust of transportation, it is only another head of the same Hydra. Is not
 our death struggle typical? Is it not one of many, is it not symbolical of
 the great and terrible conflict that is going on everywhere in these
 United States? Ah, you people, blind, bound, tricked, betrayed, can you
 not see it? Can you not see how the monsters have plundered your treasures
 and holding them in the grip of their iron claws, dole them out to you
 only at the price of your blood, at the price of the lives of your wives
 and your little children? You give your babies to Moloch for the loaf of
 bread you have kneaded yourselves. You offer your starved wives to
 Juggernaut for the iron nail you have yourselves compounded.”

 He spent the night over his journal, writing down such thoughts as these
 or walking the floor from wall to wall, or, seized at times with
 unreasoning horror and blind rage, flinging himself face downward upon his
 bed, vowing with inarticulate cries that neither S. Behrman nor Shelgrim
 should ever live to consummate their triumph.

 Morning came and with it the daily papers and news. Presley did not even
 glance at the “Mercury.” Bonneville published two other daily journals
 that professed to voice the will and reflect the temper of the people and
 these he read eagerly.

 Osterman was yet alive and there were chances of his recovery. The League—some
 three hundred of its members had gathered at Bonneville over night and
 were patrolling the streets and, still resolved to keep the peace, were
 even guarding the railroad shops and buildings. Furthermore, the Leaguers
 had issued manifestoes, urging all citizens to preserve law and order, yet
 summoning an indignation meeting to be convened that afternoon at the City
 Opera House.

 It appeared from the newspapers that those who obstructed the marshal in
 the discharge of his duty could be proceeded against by the District
 Attorney on information or by bringing the matter before the Grand Jury.
 But the Grand Jury was not at that time in session, and it was known that
 there were no funds in the marshal's office to pay expenses for the
 summoning of jurors or the serving of processes. S. Behrman and Ruggles in
 interviews stated that the Railroad withdrew entirely from the fight; the
 matter now, according to them, was between the Leaguers and the United
 States Government; they washed their hands of the whole business. The
 ranchers could settle with Washington. But it seemed that Congress had
 recently forbade the use of troops for civil purposes; the whole matter of
 the League-Railroad contest was evidently for the moment to be left in
 status quo.

 But to Presley's mind the most important piece of news that morning was
 the report of the action of the Railroad upon hearing of the battle.

 Instantly Bonneville had been isolated. Not a single local train was
 running, not one of the through trains made any halt at the station. The
 mails were not moved. Further than this, by some arrangement difficult to
 understand, the telegraph operators at Bonneville and Guadalajara, acting
 under orders, refused to receive any telegrams except those emanating from
 railway officials. The story of the fight, the story creating the first
 impression, was to be told to San Francisco and the outside world by S.
 Behrman, Ruggles, and the local P. and S. W. agents.

 An hour before breakfast, the undertakers arrived and took charge of the
 bodies of Harran and Annixter. Presley saw neither Hilma, Magnus, nor Mrs.
 Derrick. The doctor came to look after Hilma. He breakfasted with Mrs.
 Dyke and Presley, and from him Presley learned that Hilma would recover
 both from the shock of her husband's death and from her miscarriage of the
 previous night.

 “She ought to have her mother with her,” said the physician. “She does
 nothing but call for her or beg to be allowed to go to her. I have tried
 to get a wire through to Mrs. Tree, but the company will not take it, and
 even if I could get word to her, how could she get down here? There are no
 trains.”

 But Presley found that it was impossible for him to stay at Los Muertos
 that day. Gloom and the shadow of tragedy brooded heavy over the place. A
 great silence pervaded everything, a silence broken only by the subdued
 coming and going of the undertaker and his assistants. When Presley,
 having resolved to go into Bonneville, came out through the doorway of the
 house, he found the undertaker tying a long strip of crape to the
 bell-handle.

 Presley saddled his pony and rode into town. By this time, after long
 hours of continued reflection upon one subject, a sombre brooding
 malevolence, a deep-seated desire of revenge, had grown big within his
 mind. The first numbness had passed off; familiarity with what had been
 done had blunted the edge of horror, and now the impulse of retaliation
 prevailed. At first, the sullen anger of defeat, the sense of outrage, had
 only smouldered, but the more he brooded, the fiercer flamed his rage.
 Sudden paroxysms of wrath gripped him by the throat; abrupt outbursts of
 fury injected his eyes with blood. He ground his teeth, his mouth filled
 with curses, his hands clenched till they grew white and bloodless. Was
 the Railroad to triumph then in the end? After all those months of
 preparation, after all those grandiloquent resolutions, after all the
 arrogant presumption of the League! The League! what a farce; what had it
 amounted to when the crisis came? Was the Trust to crush them all so
 easily? Was S. Behrman to swallow Los Muertos? S. Behrman! Presley saw him
 plainly, huge, rotund, white; saw his jowl tremulous and obese, the roll
 of fat over his collar sprinkled with sparse hairs, the great stomach with
 its brown linen vest and heavy watch chain of hollow links, clinking
 against the buttons of imitation pearl. And this man was to crush Magnus
 Derrick—had already stamped the life from such men as Harran and
 Annixter. This man, in the name of the Trust, was to grab Los Muertos as
 he had grabbed Quien Sabe, and after Los Muertos, Broderson's ranch, then
 Osterman's, then others, and still others, the whole valley, the whole
 State.

 Presley beat his forehead with his clenched fist as he rode on.

 “No,” he cried, “no, kill him, kill him, kill him with my hands.”

 The idea of it put him beside himself. Oh, to sink his fingers deep into
 the white, fat throat of the man, to clutch like iron into the great
 puffed jowl of him, to wrench out the life, to batter it out, strangle it
 out, to pay him back for the long years of extortion and oppression, to
 square accounts for bribed jurors, bought judges, corrupted legislatures,
 to have justice for the trick of the Ranchers' Railroad Commission, the
 charlatanism of the “ten per cent. cut,” the ruin of Dyke, the seizure of
 Quien Sabe, the murder of Harran, the assassination of Annixter!

 It was in such mood that he reached Caraher's. The saloon-keeper had just
 opened his place and was standing in his doorway, smoking his pipe.
 Presley dismounted and went in and the two had a long talk.

 When, three hours later, Presley came out of the saloon and rode on
 towards Bonneville, his face was very pale, his lips shut tight, resolute,
 determined. His manner was that of a man whose mind is made up. The hour
 for the mass meeting at the Opera House had been set for one o'clock, but
 long before noon the street in front of the building and, in fact, all the
 streets in its vicinity, were packed from side to side with a shifting,
 struggling, surging, and excited multitude. There were few women in the
 throng, but hardly a single male inhabitant of either Bonneville or
 Guadalajara was absent. Men had even come from Visalia and Pixley. It was
 no longer the crowd of curiosity seekers that had thronged around Hooven's
 place by the irrigating ditch; the People were no longer confused,
 bewildered. A full realisation of just what had been done the day before
 was clear now in the minds of all. Business was suspended; nearly all the
 stores were closed. Since early morning the members of the League had put
 in an appearance and rode from point to point, their rifles across their
 saddle pommels. Then, by ten o'clock, the streets had begun to fill up,
 the groups on the corners grew and merged into one another; pedestrians,
 unable to find room on the sidewalks, took to the streets. Hourly the
 crowd increased till shoulders touched and elbows, till free circulation
 became impeded, then congested, then impossible. The crowd, a solid mass,
 was wedged tight from store front to store front. And from all this
 throng, this single unit, this living, breathing organism—the People—there
 rose a droning, terrible note. It was not yet the wild, fierce clamour of
 riot and insurrection, shrill, high pitched; but it was a beginning, the
 growl of the awakened brute, feeling the iron in its flank, heaving up its
 head with bared teeth, the throat vibrating to the long, indrawn snarl of
 wrath.

 Thus the forenoon passed, while the people, their bulk growing hourly
 vaster, kept to the streets, moving slowly backward and forward,
 oscillating in the grooves of the thoroughfares, the steady, low-pitched
 growl rising continually into the hot, still air.

 Then, at length, about twelve o'clock, the movement of the throng assumed
 definite direction. It set towards the Opera House. Presley, who had left
 his pony at the City livery stable, found himself caught in the current
 and carried slowly forward in its direction. His arms were pinioned to his
 sides by the press, the crush against his body was all but rib-cracking,
 he could hardly draw his breath. All around him rose and fell wave after
 wave of faces, hundreds upon hundreds, thousands upon thousands, red,
 lowering, sullen. All were set in one direction and slowly, slowly they
 advanced, crowding closer, till they almost touched one another. For
 reasons that were inexplicable, great, tumultuous heavings, like
 ground-swells of an incoming tide, surged over and through the multitude.
 At times, Presley, lifted from his feet, was swept back, back, back, with
 the crowd, till the entrance of the Opera House was half a block away;
 then, the returning billow beat back again and swung him along, gasping,
 staggering, clutching, till he was landed once more in the vortex of
 frantic action in front of the foyer. Here the waves were shorter,
 quicker, the crushing pressure on all sides of his body left him without
 strength to utter the cry that rose to his lips; then, suddenly the whole
 mass of struggling, stamping, fighting, writhing men about him seemed, as
 it were, to rise, to lift, multitudinous, swelling, gigantic. A mighty
 rush dashed Presley forward in its leap. There was a moment's whirl of
 confused sights, congested faces, opened mouths, bloodshot eyes, clutching
 hands; a moment's outburst of furious sound, shouts, cheers, oaths; a
 moment's jam wherein Presley veritably believed his ribs must snap like
 pipestems and he was carried, dazed, breathless, helpless, an atom on the
 crest of a storm-driven wave, up the steps of the Opera House, on into the
 vestibule, through the doors, and at last into the auditorium of the house
 itself.

 There was a mad rush for places; men disdaining the aisle, stepped from
 one orchestra chair to another, striding over the backs of seats, leaving
 the print of dusty feet upon the red plush cushions. In a twinkling the
 house was filled from stage to topmost gallery. The aisles were packed
 solid, even on the edge of the stage itself men were sitting, a black
 fringe on either side of the footlights.

 The curtain was up, disclosing a half-set scene,—the flats, leaning
 at perilous angles,—that represented some sort of terrace, the
 pavement, alternate squares of black and white marble, while red, white,
 and yellow flowers were represented as growing from urns and vases. A
 long, double row of chairs stretched across the scene from wing to wing,
 flanking a table covered with a red cloth, on which was set a pitcher of
 water and a speaker's gavel.

 Promptly these chairs were filled up with members of the League, the
 audience cheering as certain well-known figures made their appearance—Garnett
 of the Ruby ranch, Gethings of the San Pablo, Keast of the ranch of the
 same name, Chattern of the Bonanza, elderly men, bearded, slow of speech,
 deliberate.

 Garnett opened the meeting; his speech was plain, straightforward,
 matter-of-fact. He simply told what had happened. He announced that
 certain resolutions were to be drawn up. He introduced the next speaker.

 This one pleaded for moderation. He was conservative. All along he had
 opposed the idea of armed resistance except as the very last resort. He
 “deplored” the terrible affair of yesterday. He begged the people to wait
 in patience, to attempt no more violence. He informed them that armed
 guards of the League were, at that moment, patrolling Los Muertos,
 Broderson's, and Osterman's. It was well known that the United States
 marshal confessed himself powerless to serve the writs. There would be no
 more bloodshed.

 “We have had,” he continued, “bloodshed enough, and I want to say right
 here that I am not so sure but what yesterday's terrible affair might have
 been avoided. A gentleman whom we all esteem, who from the first has been
 our recognised leader, is, at this moment, mourning the loss of a young
 son, killed before his eyes. God knows that I sympathise, as do we all, in
 the affliction of our President. I am sorry for him. My heart goes out to
 him in this hour of distress, but, at the same time, the position of the
 League must be defined. We owe it to ourselves, we owe it to the people of
 this county. The League armed for the very purpose of preserving the
 peace, not of breaking it. We believed that with six hundred armed and
 drilled men at our disposal, ready to muster at a moment's call, we could
 so overawe any attempt to expel us from our lands that such an attempt
 would not be made until the cases pending before the Supreme Court had
 been decided. If when the enemy appeared in our midst yesterday they had
 been met by six hundred rifles, it is not conceivable that the issue would
 have been forced. No fight would have ensued, and to-day we would not have
 to mourn the deaths of four of our fellow-citizens. A mistake has been
 made and we of the League must not be held responsible.”

 The speaker sat down amidst loud applause from the Leaguers and less
 pronounced demonstrations on the part of the audience.

 A second Leaguer took his place, a tall, clumsy man, half-rancher,
 half-politician.

 “I want to second what my colleague has just said,” he began. “This matter
 of resisting the marshal when he tried to put the Railroad dummies in
 possession on the ranches around here, was all talked over in the
 committee meetings of the League long ago. It never was our intention to
 fire a single shot. No such absolute authority as was assumed yesterday
 was delegated to anybody. Our esteemed President is all right, but we all
 know that he is a man who loves authority and who likes to go his own gait
 without accounting to anybody. We—the rest of us Leaguers—never
 were informed as to what was going on. We supposed, of course, that watch
 was being kept on the Railroad so as we wouldn't be taken by surprise as
 we were yesterday. And it seems no watch was kept at all, or if there was,
 it was mighty ineffective. Our idea was to forestall any movement on the
 part of the Railroad and then when we knew the marshal was coming down, to
 call a meeting of our Executive Committee and decide as to what should be
 done. We ought to have had time to call out the whole League. Instead of
 that, what happens? While we're all off chasing rabbits, the Railroad is
 allowed to steal a march on us and when it is too late, a handful of
 Leaguers is got together and a fight is precipitated and our men killed.
 I'M sorry for our President, too. No one is more so, but I want to put
 myself on record as believing he did a hasty and inconsiderate thing. If
 he had managed right, he could have had six hundred men to oppose the
 Railroad and there would not have been any gun fight or any killing. He
 DIDN'T manage right and there WAS a killing and I don't see as how the
 League ought to be held responsible. The idea of the League, the whole
 reason why it was organised, was to protect ALL the ranches of this valley
 from the Railroad, and it looks to me as if the lives of our
 fellow-citizens had been sacrificed, not in defending ALL of our ranches,
 but just in defence of one of them—Los Muertos—the one that
 Mr. Derrick owns.”

 The speaker had no more than regained his seat when a man was seen pushing
 his way from the back of the stage towards Garnett. He handed the rancher
 a note, at the same time whispering in his ear. Garnett read the note,
 then came forward to the edge of the stage, holding up his hand. When the
 audience had fallen silent he said:

 “I have just received sad news. Our friend and fellow-citizen, Mr.
 Osterman, died this morning between eleven and twelve o'clock.”

 Instantly there was a roar. Every man in the building rose to his feet,
 shouting, gesticulating. The roar increased, the Opera House trembled to
 it, the gas jets in the lighted chandeliers vibrated to it. It was a
 raucous howl of execration, a bellow of rage, inarticulate, deafening.

 A tornado of confusion swept whirling from wall to wall and the madness of
 the moment seized irresistibly upon Presley. He forgot himself; he no
 longer was master of his emotions or his impulses. All at once he found
 himself upon the stage, facing the audience, flaming with excitement, his
 imagination on fire, his arms uplifted in fierce, wild gestures, words
 leaping to his mind in a torrent that could not be withheld.

 “One more dead,” he cried, “one more. Harran dead, Annixter dead,
 Broderson dead, Dabney dead, Osterman dead, Hooven dead; shot down,
 killed, killed in the defence of their homes, killed in the defence of
 their rights, killed for the sake of liberty. How long must it go on? How
 long must we suffer? Where is the end; what is the end? How long must the
 iron-hearted monster feed on our life's blood? How long must this terror
 of steam and steel ride upon our necks? Will you never be satisfied, will
 you never relent, you, our masters, you, our lords, you, our kings, you,
 our task-masters, you, our Pharoahs. Will you never listen to that command
 'LET MY PEOPLE GO'? Oh, that cry ringing down the ages. Hear it, hear it.
 It is the voice of the Lord God speaking in his prophets. Hear it, hear it—'Let
 My people go!' Rameses heard it in his pylons at Thebes, Caesar heard it
 on the Palatine, the Bourbon Louis heard it at Versailles, Charles Stuart
 heard it at Whitehall, the white Czar heard it in the Kremlin,—'LET
 MY PEOPLE GO.' It is the cry of the nations, the great voice of the
 centuries; everywhere it is raised. The voice of God is the voice of the
 People. The people cry out 'Let us, the People, God's people, go.' You,
 our masters, you, our kings, you, our tyrants, don't you hear us? Don't
 you hear God speaking in us? Will you never let us go? How long at length
 will you abuse our patience? How long will you drive us? How long will you
 harass us? Will nothing daunt you? Does nothing check you? Do you not know
 that to ignore our cry too long is to wake the Red Terror? Rameses refused
 to listen to it and perished miserably. Caesar refused to listen and was
 stabbed in the Senate House. The Bourbon Louis refused to listen and died
 on the guillotine; Charles Stuart refused to listen and died on the block;
 the white Czar refused to listen and was blown up in his own capital. Will
 you let it come to that? Will you drive us to it? We who boast of our land
 of freedom, we who live in the country of liberty? Go on as you have begun
 and it WILL come to that. Turn a deaf ear to that cry of 'Let My people
 go' too long and another cry will be raised, that you cannot choose but
 hear, a cry that you cannot shut out. It will be the cry of the man on the
 street, the 'a la Bastille' that wakes the Red Terror and unleashes
 Revolution. Harassed, plundered, exasperated, desperate, the people will
 turn at last as they have turned so many, many times before. You, our
 lords, you, our task-masters, you, our kings; you have caught your Samson,
 you have made his strength your own. You have shorn his head; you have put
 out his eyes; you have set him to turn your millstones, to grind the grist
 for your mills; you have made him a shame and a mock. Take care, oh, as
 you love your lives, take care, lest some day calling upon the Lord his
 God he reach not out his arms for the pillars of your temples.”

 The audience, at first bewildered, confused by this unexpected invective,
 suddenly took fire at his last words. There was a roar of applause; then,
 more significant than mere vociferation, Presley's listeners, as he began
 to speak again, grew suddenly silent. His next sentences were uttered in
 the midst of a profound stillness.

 “They own us, these task-masters of ours; they own our homes, they own our
 legislatures. We cannot escape from them. There is no redress. We are told
 we can defeat them by the ballot-box. They own the ballot-box. We are told
 that we must look to the courts for redress; they own the courts. We know
 them for what they are,—ruffians in politics, ruffians in finance,
 ruffians in law, ruffians in trade, bribers, swindlers, and tricksters. No
 outrage too great to daunt them, no petty larceny too small to shame them;
 despoiling a government treasury of a million dollars, yet picking the
 pockets of a farm hand of the price of a loaf of bread.

 “They swindle a nation of a hundred million and call it Financiering; they
 levy a blackmail and call it Commerce; they corrupt a legislature and call
 it Politics; they bribe a judge and call it Law; they hire blacklegs to
 carry out their plans and call it Organisation; they prostitute the honour
 of a State and call it Competition.

 “And this is America. We fought Lexington to free ourselves; we fought
 Gettysburg to free others. Yet the yoke remains; we have only shifted it
 to the other shoulder. We talk of liberty—oh, the farce of it, oh,
 the folly of it! We tell ourselves and teach our children that we have
 achieved liberty, that we no longer need fight for it. Why, the fight is
 just beginning and so long as our conception of liberty remains as it is
 to-day, it will continue.

 “For we conceive of Liberty in the statues we raise to her as a beautiful
 woman, crowned, victorious, in bright armour and white robes, a light in
 her uplifted hand—a serene, calm, conquering goddess. Oh, the farce
 of it, oh, the folly of it! Liberty is NOT a crowned goddess, beautiful,
 in spotless garments, victorious, supreme. Liberty is the Man In the
 Street, a terrible figure, rushing through powder smoke, fouled with the
 mud and ordure of the gutter, bloody, rampant, brutal, yelling curses, in
 one hand a smoking rifle, in the other, a blazing torch.

 “Freedom is NOT given free to any who ask; Liberty is not born of the
 gods. She is a child of the People, born in the very height and heat of
 battle, born from death, stained with blood, grimed with powder. And she
 grows to be not a goddess, but a Fury, a fearful figure, slaying friend
 and foe alike, raging, insatiable, merciless, the Red Terror.”

 Presley ceased speaking. Weak, shaking, scarcely knowing what he was
 about, he descended from the stage. A prolonged explosion of applause
 followed, the Opera House roaring to the roof, men cheering, stamping,
 waving their hats. But it was not intelligent applause. Instinctively as
 he made his way out, Presley knew that, after all, he had not once held
 the hearts of his audience. He had talked as he would have written; for
 all his scorn of literature, he had been literary. The men who listened to
 him, ranchers, country people, store-keepers, attentive though they were,
 were not once sympathetic. Vaguely they had felt that here was something
 which other men—more educated—would possibly consider
 eloquent. They applauded vociferously but perfunctorily, in order to
 appear to understand.

 Presley, for all his love of the people, saw clearly for one moment that
 he was an outsider to their minds. He had not helped them nor their cause
 in the least; he never would.

 Disappointed, bewildered, ashamed, he made his way slowly from the Opera
 House and stood on the steps outside, thoughtful, his head bent.

 He had failed, thus he told himself. In that moment of crisis, that at the
 time he believed had been an inspiration, he had failed. The people would
 not consider him, would not believe that he could do them service. Then
 suddenly he seemed to remember. The resolute set of his lips returned once
 more. Pushing his way through the crowded streets, he went on towards the
 stable where he had left his pony.

 Meanwhile, in the Opera House, a great commotion had occurred. Magnus
 Derrick had appeared.

 Only a sense of enormous responsibility, of gravest duty could have
 prevailed upon Magnus to have left his house and the dead body of his son
 that day. But he was the President of the League, and never since its
 organisation had a meeting of such importance as this one been held. He
 had been in command at the irrigating ditch the day before. It was he who
 had gathered the handful of Leaguers together. It was he who must bear the
 responsibility of the fight.

 When he had entered the Opera House, making his way down the central aisle
 towards the stage, a loud disturbance had broken out, partly applause,
 partly a meaningless uproar. Many had pressed forward to shake his hand,
 but others were not found wanting who, formerly his staunch supporters,
 now scenting opposition in the air, held back, hesitating, afraid to
 compromise themselves by adhering to the fortunes of a man whose actions
 might be discredited by the very organisation of which he was the head.

 Declining to take the chair of presiding officer which Garnett offered
 him, the Governor withdrew to an angle of the stage, where he was joined
 by Keast.

 This one, still unalterably devoted to Magnus, acquainted him briefly with
 the tenor of the speeches that had been made.

 “I am ashamed of them, Governor,” he protested indignantly, “to lose their
 nerve now! To fail you now! it makes my blood boil. If you had succeeded
 yesterday, if all had gone well, do you think we would have heard of any
 talk of 'assumption of authority,' or 'acting without advice and consent'?
 As if there was any time to call a meeting of the Executive Committee. If
 you hadn't acted as you did, the whole county would have been grabbed by
 the Railroad. Get up, Governor, and bring 'em all up standing. Just tear
 'em all to pieces, show 'em that you are the head, the boss. That's what
 they need. That killing yesterday has shaken the nerve clean out of them.”

 For the instant the Governor was taken all aback. What, his lieutenants
 were failing him? What, he was to be questioned, interpolated upon
 yesterday's “irrepressible conflict”? Had disaffection appeared in the
 ranks of the League—at this, of all moments? He put from him his
 terrible grief. The cause was in danger. At the instant he was the
 President of the League only, the chief, the master. A royal anger surged
 within him, a wide, towering scorn of opposition. He would crush this
 disaffection in its incipiency, would vindicate himself and strengthen the
 cause at one and the same time. He stepped forward and stood in the
 speaker's place, turning partly toward the audience, partly toward the
 assembled Leaguers.

 “Gentlemen of the League,” he began, “citizens of Bonneville”

 But at once the silence in which the Governor had begun to speak was
 broken by a shout. It was as though his words had furnished a signal. In a
 certain quarter of the gallery, directly opposite, a man arose, and in a
 voice partly of derision, partly of defiance, cried out:

 “How about the bribery of those two delegates at Sacramento? Tell us about
 that. That's what we want to hear about.”

 A great confusion broke out. The first cry was repeated not only by the
 original speaker, but by a whole group of which he was but a part. Others
 in the audience, however, seeing in the disturbance only the clamour of a
 few Railroad supporters, attempted to howl them down, hissing vigorously
 and exclaiming:

 “Put 'em out, put 'em out.”

 “Order, order,” called Garnett, pounding with his gavel. The whole Opera
 House was in an uproar.

 But the interruption of the Governor's speech was evidently not
 unpremeditated. It began to look like a deliberate and planned attack.
 Persistently, doggedly, the group in the gallery vociferated: “Tell us how
 you bribed the delegates at Sacramento. Before you throw mud at the
 Railroad, let's see if you are clean yourself.”

 “Put 'em out, put 'em out.”

 “Briber, briber—Magnus Derrick, unconvicted briber! Put him out.”

 Keast, beside himself with anger, pushed down the aisle underneath where
 the recalcitrant group had its place and, shaking his fist, called up at
 them:

 “You were paid to break up this meeting. If you have anything to say; you
 will be afforded the opportunity, but if you do not let the gentleman
 proceed, the police will be called upon to put you out.”

 But at this, the man who had raised the first shout leaned over the
 balcony rail, and, his face flaming with wrath, shouted:

 “YAH! talk to me of your police. Look out we don't call on them first to
 arrest your President for bribery. You and your howl about law and justice
 and corruption! Here”—he turned to the audience—“read about
 him, read the story of how the Sacramento convention was bought by Magnus
 Derrick, President of the San Joaquin League. Here's the facts printed and
 proved.”

 With the words, he stooped down and from under his seat dragged forth a
 great package of extra editions of the “Bonneville Mercury,” not an hour
 off the presses. Other equally large bundles of the paper appeared in the
 hands of the surrounding group. The strings were cut and in handfuls and
 armfuls the papers were flung out over the heads of the audience
 underneath. The air was full of the flutter of the newly printed sheets.
 They swarmed over the rim of the gallery like clouds of monstrous, winged
 insects, settled upon the heads and into the hands of the audience, were
 passed swiftly from man to man, and within five minutes of the first
 outbreak every one in the Opera House had read Genslinger's detailed and
 substantiated account of Magnus Derrick's “deal” with the political bosses
 of the Sacramento convention.

 Genslinger, after pocketing the Governor's hush money, had “sold him out.”

 Keast, one quiver of indignation, made his way back upon the stage. The
 Leaguers were in wild confusion. Half the assembly of them were on their
 feet, bewildered, shouting vaguely. From proscenium wall to foyer, the
 Opera House was a tumult of noise. The gleam of the thousands of the
 “Mercury” extras was like the flash of white caps on a troubled sea.

 Keast faced the audience.

 “Liars,” he shouted, striving with all the power of his voice to dominate
 the clamour, “liars and slanderers. Your paper is the paid organ of the
 corporation. You have not one shadow of proof to back you up. Do you
 choose this, of all times, to heap your calumny upon the head of an
 honourable gentleman, already prostrated by your murder of his son? Proofs—we
 demand your proofs!”

 “We've got the very assemblymen themselves,” came back the answering
 shout. “Let Derrick speak. Where is he hiding? If this is a lie, let him
 deny it. Let HIM DISPROVE the charge.” “Derrick, Derrick,” thundered the
 Opera House.

 Keast wheeled about. Where was Magnus? He was not in sight upon the stage.
 He had disappeared. Crowding through the throng of Leaguers, Keast got
 from off the stage into the wings. Here the crowd was no less dense.
 Nearly every one had a copy of the “Mercury.” It was being read aloud to
 groups here and there, and once Keast overheard the words, “Say, I wonder
 if this is true, after all?”

 “Well, and even if it was,” cried Keast, turning upon the speaker, “we
 should be the last ones to kick. In any case, it was done for our benefit.
 It elected the Ranchers' Commission.”

 “A lot of benefit we got out of the Ranchers' Commission,” retorted the
 other.

 “And then,” protested a third speaker, “that ain't the way to do—if
 he DID do it—bribing legislatures. Why, we were bucking against
 corrupt politics. We couldn't afford to be corrupt.”

 Keast turned away with a gesture of impatience. He pushed his way farther
 on. At last, opening a small door in a hallway back of the stage, he came
 upon Magnus.

 The room was tiny. It was a dressing-room. Only two nights before it had
 been used by the leading actress of a comic opera troupe which had played
 for three nights at Bonneville. A tattered sofa and limping toilet table
 occupied a third of the space. The air was heavy with the smell of stale
 grease paint, ointments, and sachet. Faded photographs of young women in
 tights and gauzes ornamented the mirror and the walls. Underneath the sofa
 was an old pair of corsets. The spangled skirt of a pink dress, turned
 inside out, hung against the wall.

 And in the midst of such environment, surrounded by an excited group of
 men who gesticulated and shouted in his very face, pale, alert, agitated,
 his thin lips pressed tightly together, stood Magnus Derrick.

 “Here,” cried Keast, as he entered, closing the door behind him, “where's
 the Governor? Here, Magnus, I've been looking for you. The crowd has gone
 wild out there. You've got to talk 'em down. Come out there and give those
 blacklegs the lie. They are saying you are hiding.”

 But before Magnus could reply, Garnett turned to Keast.

 “Well, that's what we want him to do, and he won't do it.”

 “Yes, yes,” cried the half-dozen men who crowded around Magnus, “yes,
 that's what we want him to do.”

 Keast turned to Magnus.

 “Why, what's all this, Governor?” he exclaimed. “You've got to answer
 that. Hey? why don't you give 'em the lie?”

 “I—I,” Magnus loosened the collar about his throat “it is a lie. I
 will not stoop—I would not—would be—it would be beneath
 my—my—it would be beneath me.”

 Keast stared in amazement. Was this the Great Man the Leader, indomitable,
 of Roman integrity, of Roman valour, before whose voice whole conventions
 had quailed? Was it possible he was AFRAID to face those hired villifiers?

 “Well, how about this?” demanded Garnett suddenly. “It is a lie, isn't it?
 That Commission was elected honestly, wasn't it?”

 “How dare you, sir!” Magnus burst out. “How dare you question me—call
 me to account! Please understand, sir, that I tolerate——”

 “Oh, quit it!” cried a voice from the group. “You can't scare us, Derrick.
 That sort of talk was well enough once, but it don't go any more. We want
 a yes or no answer.”

 It was gone—that old-time power of mastery, that faculty of command.
 The ground crumbled beneath his feet. Long since it had been, by his own
 hand, undermined. Authority was gone. Why keep up this miserable sham any
 longer? Could they not read the lie in his face, in his voice? What a
 folly to maintain the wretched pretence! He had failed. He was ruined.
 Harran was gone. His ranch would soon go; his money was gone. Lyman was
 worse than dead. His own honour had been prostituted. Gone, gone,
 everything he held dear, gone, lost, and swept away in that fierce
 struggle. And suddenly and all in a moment the last remaining shells of
 the fabric of his being, the sham that had stood already wonderfully long,
 cracked and collapsed.

 “Was the Commission honestly elected?” insisted Garnett. “Were the
 delegates—did you bribe the delegates?”

 “We were obliged to shut our eyes to means,” faltered Magnus. “There was
 no other way to—” Then suddenly and with the last dregs of his
 resolution, he concluded with: “Yes, I gave them two thousand dollars
 each.”

 “Oh, hell! Oh, my God!” exclaimed Keast, sitting swiftly down upon the
 ragged sofa.

 There was a long silence. A sense of poignant embarrassment descended upon
 those present. No one knew what to say or where to look. Garnett, with a
 laboured attempt at nonchalance, murmured:

 “I see. Well, that's what I was trying to get at. Yes, I see.”

 “Well,” said Gethings at length, bestirring himself, “I guess I'LL go
 home.”

 There was a movement. The group broke up, the men making for the door. One
 by one they went out. The last to go was Keast. He came up to Magnus and
 shook the Governor's limp hand.

 “Good-bye, Governor,” he said. “I'll see you again pretty soon. Don't let
 this discourage you. They'll come around all right after a while. So
 long.”

 He went out, shutting the door.

 And seated in the one chair of the room, Magnus Derrick remained a long
 time, looking at his face in the cracked mirror that for so many years had
 reflected the painted faces of soubrettes, in this atmosphere of stale
 perfume and mouldy rice powder.

 It had come—his fall, his ruin. After so many years of integrity and
 honest battle, his life had ended here—in an actress's
 dressing-room, deserted by his friends, his son murdered, his dishonesty
 known, an old man, broken, discarded, discredited, and abandoned. Before
 nightfall of that day, Bonneville was further excited by an astonishing
 bit of news. S. Behrman lived in a detached house at some distance from
 the town, surrounded by a grove of live oak and eucalyptus trees. At a
 little after half-past six, as he was sitting down to his supper, a bomb
 was thrown through the window of his dining-room, exploding near the
 doorway leading into the hall. The room was wrecked and nearly every
 window of the house shattered. By a miracle, S. Behrman, himself, remained
 untouched.

 CHAPTER VIII

 On a certain afternoon in the early part of July, about a month after the
 fight at the irrigating ditch and the mass meeting at Bonneville,
 Cedarquist, at the moment opening his mail in his office in San Francisco,
 was genuinely surprised to receive a visit from Presley.

 “Well, upon my word, Pres,” exclaimed the manufacturer, as the young man
 came in through the door that the office boy held open for him, “upon my
 word, have you been sick? Sit down, my boy. Have a glass of sherry. I
 always keep a bottle here.”

 Presley accepted the wine and sank into the depths of a great leather
 chair near by.

 “Sick?” he answered. “Yes, I have been sick. I'm sick now. I'm gone to
 pieces, sir.”

 His manner was the extreme of listlessness—the listlessness of great
 fatigue. “Well, well,” observed the other. “I'm right sorry to hear that.
 What's the trouble, Pres?”

 “Oh, nerves mostly, I suppose, and my head, and insomnia, and weakness, a
 general collapse all along the line, the doctor tells me.
 'Over-cerebration,' he says; 'over-excitement.' I fancy I rather narrowly
 missed brain fever.”

 “Well, I can easily suppose it,” answered Cedarquist gravely, “after all
 you have been through.”

 Presley closed his eyes—they were sunken in circles of dark brown
 flesh—and pressed a thin hand to the back of his head.

 “It is a nightmare,” he murmured. “A frightful nightmare, and it's not
 over yet. You have heard of it all only through the newspaper reports. But
 down there, at Bonneville, at Los Muertos—oh, you can have no idea
 of it, of the misery caused by the defeat of the ranchers and by this
 decision of the Supreme Court that dispossesses them all. We had gone on
 hoping to the last that we would win there. We had thought that in the
 Supreme Court of the United States, at least, we could find justice. And
 the news of its decision was the worst, last blow of all. For Magnus it
 was the last—positively the very last.”

 “Poor, poor Derrick,” murmured Cedarquist. “Tell me about him, Pres. How
 does he take it? What is he going to do?”

 “It beggars him, sir. He sunk a great deal more than any of us believed in
 his ranch, when he resolved to turn off most of the tenants and farm the
 ranch himself. Then the fight he made against the Railroad in the Courts
 and the political campaign he went into, to get Lyman on the Railroad
 Commission, took more of it. The money that Genslinger blackmailed him of,
 it seems, was about all he had left. He had been gambling—you know
 the Governor—on another bonanza crop this year to recoup him. Well,
 the bonanza came right enough—just in time for S. Behrman and the
 Railroad to grab it. Magnus is ruined.”

 “What a tragedy! what a tragedy!” murmured the other. “Lyman turning
 rascal, Harran killed, and now this; and all within so short a time—all
 at the SAME time, you might almost say.”

 “If it had only killed him,” continued Presley; “but that is the worst of
 it.”

 “How the worst?”

 “I'm afraid, honestly, I'm afraid it is going to turn his wits, sir. It's
 broken him; oh, you should see him, you should see him. A shambling,
 stooping, trembling old man, in his dotage already. He sits all day in the
 dining-room, turning over papers, sorting them, tying them up, opening
 them again, forgetting them—all fumbling and mumbling and confused.
 And at table sometimes he forgets to eat. And, listen, you know, from the
 house we can hear the trains whistling for the Long Trestle. As often as
 that happens the Governor seems to be—oh, I don't know, frightened.
 He will sink his head between his shoulders, as though he were dodging
 something, and he won't fetch a long breath again till the train is out of
 hearing. He seems to have conceived an abject, unreasoned terror of the
 Railroad.”

 “But he will have to leave Los Muertos now, of course?”

 “Yes, they will all have to leave. They have a fortnight more. The few
 tenants that were still on Los Muertos are leaving. That is one thing that
 brings me to the city. The family of one of the men who was killed—Hooven
 was his name—have come to the city to find work. I think they are
 liable to be in great distress, unless they have been wonderfully lucky,
 and I am trying to find them in order to look after them.”

 “You need looking after yourself, Pres.”

 “Oh, once away from Bonneville and the sight of the ruin there, I'm
 better. But I intend to go away. And that makes me think, I came to ask
 you if you could help me. If you would let me take passage on one of your
 wheat ships. The Doctor says an ocean voyage would set me up.”

 “Why, certainly, Pres,” declared Cedarquist. “But I'm sorry you'll have to
 go. We expected to have you down in the country with us this winter.”

 Presley shook his head. “No,” he answered. “I must go. Even if I had all
 my health, I could not bring myself to stay in California just now. If you
 can introduce me to one of your captains—”

 “With pleasure. When do you want to go? You may have to wait a few weeks.
 Our first ship won't clear till the end of the month.”

 “That would do very well. Thank you, sir.”

 But Cedarquist was still interested in the land troubles of the Bonneville
 farmers, and took the first occasion to ask:

 “So, the Railroad are in possession on most of the ranches?” “On all of
 them,” returned Presley. “The League went all to pieces, so soon as Magnus
 was forced to resign. The old story—they got quarrelling among
 themselves. Somebody started a compromise party, and upon that issue a new
 president was elected. Then there were defections. The Railroad offered to
 lease the lands in question to the ranchers—the ranchers who owned
 them,” he exclaimed bitterly, “and because the terms were nominal—almost
 nothing—plenty of the men took the chance of saving themselves. And,
 of course, once signing the lease, they acknowledged the Railroad's title.
 But the road would not lease to Magnus. S. Behrman takes over Los Muertos
 in a few weeks now.”

 “No doubt, the road made over their title in the property to him,”
 observed Cedarquist, “as a reward of his services.”

 “No doubt,” murmured Presley wearily. He rose to go.

 “By the way,” said Cedarquist, “what have you on hand for, let us say,
 Friday evening? Won't you dine with us then? The girls are going to the
 country Monday of next week, and you probably won't see them again for
 some time if you take that ocean voyage of yours.”

 “I'm afraid I shall be very poor company, sir,” hazarded Presley. “There's
 no 'go,' no life in me at all these days. I am like a clock with a broken
 spring.”

 “Not broken, Pres, my boy;” urged the other, “only run down. Try and see
 if we can't wind you up a bit. Say that we can expect you. We dine at
 seven.”

 “Thank you, sir. Till Friday at seven, then.”

 Regaining the street, Presley sent his valise to his club (where he had
 engaged a room) by a messenger boy, and boarded a Castro Street car.
 Before leaving Bonneville, he had ascertained, by strenuous enquiry, Mrs.
 Hooven's address in the city, and thitherward he now directed his steps.

 When Presley had told Cedarquist that he was ill, that he was jaded, worn
 out, he had only told half the truth. Exhausted he was, nerveless, weak,
 but this apathy was still invaded from time to time with fierce incursions
 of a spirit of unrest and revolt, reactions, momentary returns of the
 blind, undirected energy that at one time had prompted him to a vast
 desire to acquit himself of some terrible deed of readjustment, just what,
 he could not say, some terrifying martyrdom, some awe-inspiring
 immolation, consummate, incisive, conclusive. He fancied himself to be
 fired with the purblind, mistaken heroism of the anarchist, hurling his
 victim to destruction with full knowledge that the catastrophe shall sweep
 him also into the vortex it creates.

 But his constitutional irresoluteness obstructed his path continually;
 brain-sick, weak of will, emotional, timid even, he temporised,
 procrastinated, brooded; came to decisions in the dark hours of the night,
 only to abandon them in the morning.

 Once only he had ACTED. And at this moment, as he was carried through the
 windy, squalid streets, he trembled at the remembrance of it. The horror
 of “what might have been” incompatible with the vengeance whose minister
 he fancied he was, oppressed him. The scene perpetually reconstructed
 itself in his imagination. He saw himself under the shade of the
 encompassing trees and shrubbery, creeping on his belly toward the house,
 in the suburbs of Bonneville, watching his chances, seizing opportunities,
 spying upon the lighted windows where the raised curtains afforded a view
 of the interior. Then had come the appearance in the glare of the gas of
 the figure of the man for whom he waited. He saw himself rise and run
 forward. He remembered the feel and weight in his hand of Caraher's bomb—the
 six inches of plugged gas pipe. His upraised arm shot forward. There was a
 shiver of smashed window-panes, then—a void—a red whirl of
 confusion, the air rent, the ground rocking, himself flung headlong, flung
 off the spinning circumference of things out into a place of terror and
 vacancy and darkness. And then after a long time the return of reason, the
 consciousness that his feet were set upon the road to Los Muertos, and
 that he was fleeing terror-stricken, gasping, all but insane with
 hysteria. Then the never-to-be-forgotten night that ensued, when he
 descended into the pit, horrified at what he supposed he had done, at one
 moment ridden with remorse, at another raging against his own feebleness,
 his lack of courage, his wretched, vacillating spirit. But morning had
 come, and with it the knowledge that he had failed, and the baser
 assurance that he was not even remotely suspected. His own escape had been
 no less miraculous than that of his enemy, and he had fallen on his knees
 in inarticulate prayer, weeping, pouring out his thanks to God for the
 deliverance from the gulf to the very brink of which his feet had been
 drawn.

 After this, however, there had come to Presley a deep-rooted suspicion
 that he was—of all human beings, the most wretched—a failure.
 Everything to which he had set his mind failed—his great epic, his
 efforts to help the people who surrounded him, even his attempted
 destruction of the enemy, all these had come to nothing. Girding his
 shattered strength together, he resolved upon one last attempt to live up
 to the best that was in him, and to that end had set himself to lift out
 of the despair into which they had been thrust, the bereaved family of the
 German, Hooven.

 After all was over, and Hooven, together with the seven others who had
 fallen at the irrigating ditch, was buried in the Bonneville cemetery,
 Mrs. Hooven, asking no one's aid or advice, and taking with her Minna and
 little Hilda, had gone to San Francisco—had gone to find work,
 abandoning Los Muertos and her home forever. Presley only learned of the
 departure of the family after fifteen days had elapsed.

 At once, however, the suspicion forced itself upon him that Mrs. Hooven—and
 Minna, too for the matter of that—country-bred, ignorant of city
 ways, might easily come to grief in the hard, huge struggle of city life.
 This suspicion had swiftly hardened to a conviction, acting at last upon
 which Presley had followed them to San Francisco, bent upon finding and
 assisting them.

 The house to which Presley was led by the address in his memorandum book
 was a cheap but fairly decent hotel near the power house of the Castro
 Street cable. He inquired for Mrs. Hooven.

 The landlady recollected the Hoovens perfectly.

 “German woman, with a little girl-baby, and an older daughter, sure. The
 older daughter was main pretty. Sure I remember them, but they ain't here
 no more. They left a week ago. I had to ask them for their room. As it
 was, they owed a week's room-rent. Mister, I can't afford——”

 “Well, do you know where they went? Did you hear what address they had
 their trunk expressed to?”

 “Ah, yes, their trunk,” vociferated the woman, clapping her hands to her
 hips, her face purpling. “Their trunk, ah, sure. I got their trunk, and
 what are you going to do about it? I'm holding it till I get my money.
 What have you got to say about it? Let's hear it.”

 Presley turned away with a gesture of discouragement, his heart sinking.
 On the street corner he stood for a long time, frowning in trouble and
 perplexity. His suspicions had been only too well founded. So long ago as
 a week, the Hoovens had exhausted all their little store of money. For
 seven days now they had been without resources, unless, indeed, work had
 been found; “and what,” he asked himself, “what work in God's name could
 they find to do here in the city?”

 Seven days! He quailed at the thought of it. Seven days without money,
 knowing not a soul in all that swarming city. Ignorant of city life as
 both Minna and her mother were, would they even realise that there were
 institutions built and generously endowed for just such as they? He knew
 them to have their share of pride, the dogged sullen pride of the peasant;
 even if they knew of charitable organisations, would they, could they
 bring themselves to apply there? A poignant anxiety thrust itself sharply
 into Presley's heart. Where were they now? Where had they slept last
 night? Where breakfasted this morning? Had there even been any breakfast
 this morning? Had there even been any bed last night? Lost, and forgotten
 in the plexus of the city's life, what had befallen them? Towards what
 fate was the ebb tide of the streets drifting them?

 Was this to be still another theme wrought out by iron hands upon the old,
 the world-old, world-wide keynote? How far were the consequences of that
 dreadful day's work at the irrigating ditch to reach? To what length was
 the tentacle of the monster to extend?

 Presley returned toward the central, the business quarter of the city,
 alternately formulating and dismissing from his mind plan after plan for
 the finding and aiding of Mrs. Hooven and her daughters. He reached
 Montgomery Street, and turned toward his club, his imagination once more
 reviewing all the causes and circumstances of the great battle of which
 for the last eighteen months he had been witness.

 All at once he paused, his eye caught by a sign affixed to the wall just
 inside the street entrance of a huge office building, and smitten with an
 idea, stood for an instant motionless, upon the sidewalk, his eyes wide,
 his fists shut tight.

 The building contained the General Office of the Pacific and Southwestern
 Railroad. Large though it was, it nevertheless, was not pretentious, and
 during his visits to the city, Presley must have passed it, unheeding,
 many times.

 But for all that it was the stronghold of the enemy—the centre of
 all that vast ramifying system of arteries that drained the life-blood of
 the State; the nucleus of the web in which so many lives, so many
 fortunes, so many destinies had been enmeshed. From this place—so he
 told himself—had emanated that policy of extortion, oppression and
 injustice that little by little had shouldered the ranchers from their
 rights, till, their backs to the wall, exasperated and despairing they had
 turned and fought and died. From here had come the orders to S. Behrman,
 to Cyrus Ruggles and to Genslinger, the orders that had brought Dyke to a
 prison, that had killed Annixter, that had ruined Magnus, that had
 corrupted Lyman. Here was the keep of the castle, and here, behind one of
 those many windows, in one of those many offices, his hand upon the levers
 of his mighty engine, sat the master, Shelgrim himself.

 Instantly, upon the realisation of this fact an ungovernable desire seized
 upon Presley, an inordinate curiosity. Why not see, face to face, the man
 whose power was so vast, whose will was so resistless, whose potency for
 evil so limitless, the man who for so long and so hopelessly they had all
 been fighting. By reputation he knew him to be approachable; why should he
 not then approach him? Presley took his resolution in both hands. If he
 failed to act upon this impulse, he knew he would never act at all. His
 heart beating, his breath coming short, he entered the building, and in a
 few moments found himself seated in an ante-room, his eyes fixed with
 hypnotic intensity upon the frosted pane of an adjoining door, whereon in
 gold letters was inscribed the word, “PRESIDENT.”

 In the end, Presley had been surprised to find that Shelgrim was still in.
 It was already very late, after six o'clock, and the other offices in the
 building were in the act of closing. Many of them were already deserted.
 At every instant, through the open door of the ante-room, he caught a
 glimpse of clerks, office boys, book-keepers, and other employees hurrying
 towards the stairs and elevators, quitting business for the day. Shelgrim,
 it seemed, still remained at his desk, knowing no fatigue, requiring no
 leisure.

 “What time does Mr. Shelgrim usually go home?” inquired Presley of the
 young man who sat ruling forms at the table in the ante-room.

 “Anywhere between half-past six and seven,” the other answered, adding,
 “Very often he comes back in the evening.”

 And the man was seventy years old. Presley could not repress a murmur of
 astonishment. Not only mentally, then, was the President of the P. and S.
 W. a giant. Seventy years of age and still at his post, holding there with
 the energy, with a concentration of purpose that would have wrecked the
 health and impaired the mind of many men in the prime of their manhood.

 But the next instant Presley set his teeth.

 “It is an ogre's vitality,” he said to himself. “Just so is the man-eating
 tiger strong. The man should have energy who has sucked the life-blood
 from an entire People.”

 A little electric bell on the wall near at hand trilled a warning. The
 young man who was ruling forms laid down his pen, and opening the door of
 the President's office, thrust in his head, then after a word exchanged
 with the unseen occupant of the room, he swung the door wide, saying to
 Presley:

 “Mr. Shelgrim will see you, sir.”

 Presley entered a large, well lighted, but singularly barren office. A
 well-worn carpet was on the floor, two steel engravings hung against the
 wall, an extra chair or two stood near a large, plain, littered table.
 That was absolutely all, unless he excepted the corner wash-stand, on
 which was set a pitcher of ice water, covered with a clean, stiff napkin.
 A man, evidently some sort of manager's assistant, stood at the end of the
 table, leaning on the back of one of the chairs. Shelgrim himself sat at
 the table.

 He was large, almost to massiveness. An iron-grey beard and a mustache
 that completely hid the mouth covered the lower part of his face. His eyes
 were a pale blue, and a little watery; here and there upon his face were
 moth spots. But the enormous breadth of the shoulders was what, at first,
 most vividly forced itself upon Presley's notice. Never had he seen a
 broader man; the neck, however, seemed in a manner to have settled into
 the shoulders, and furthermore they were humped and rounded, as if to bear
 great responsibilities, and great abuse.

 At the moment he was wearing a silk skull-cap, pushed to one side and a
 little awry, a frock coat of broadcloth, with long sleeves, and a
 waistcoat from the lower buttons of which the cloth was worn and, upon the
 edges, rubbed away, showing the metal underneath. At the top this
 waistcoat was unbuttoned and in the shirt front disclosed were two pearl
 studs.

 Presley, uninvited, unnoticed apparently, sat down. The assistant manager
 was in the act of making a report. His voice was not lowered, and Presley
 heard every word that was spoken.

 The report proved interesting. It concerned a book-keeper in the office of
 the auditor of disbursements. It seems he was at most times thoroughly
 reliable, hard-working, industrious, ambitious. But at long intervals the
 vice of drunkenness seized upon the man and for three days rode him like a
 hag. Not only during the period of this intemperance, but for the few days
 immediately following, the man was useless, his work untrustworthy. He was
 a family man and earnestly strove to rid himself of his habit; he was,
 when sober, valuable. In consideration of these facts, he had been
 pardoned again and again.

 “You remember, Mr. Shelgrim,” observed the manager, “that you have more
 than once interfered in his behalf, when we were disposed to let him go. I
 don't think we can do anything with him, sir. He promises to reform
 continually, but it is the same old story. This last time we saw nothing
 of him for four days. Honestly, Mr. Shelgrim, I think we ought to let
 Tentell out. We can't afford to keep him. He is really losing us too much
 money. Here's the order ready now, if you care to let it go.”

 There was a pause. Presley all attention, listened breathlessly. The
 assistant manager laid before his President the typewritten order in
 question. The silence lengthened; in the hall outside, the wrought-iron
 door of the elevator cage slid to with a clash. Shelgrim did not look at
 the order. He turned his swivel chair about and faced the windows behind
 him, looking out with unseeing eyes. At last he spoke:

 “Tentell has a family, wife and three children. How much do we pay him?”

 “One hundred and thirty.”

 “Let's double that, or say two hundred and fifty. Let's see how that will
 do.”

 “Why—of course—if you say so, but really, Mr. Shelgrim”

 “Well, we'll try that, anyhow.”

 Presley had not time to readjust his perspective to this new point of view
 of the President of the P. and S. W. before the assistant manager had
 withdrawn. Shelgrim wrote a few memoranda on his calendar pad, and signed
 a couple of letters before turning his attention to Presley. At last, he
 looked up and fixed the young man with a direct, grave glance. He did not
 smile. It was some time before he spoke. At last, he said:

 “Well, sir.”

 Presley advanced and took a chair nearer at hand. Shelgrim turned and from
 his desk picked up and consulted Presley's card. Presley observed that he
 read without the use of glasses.

 “You,” he said, again facing about, “you are the young man who wrote the
 poem called 'The Toilers.'”

 “Yes, sir.”

 “It seems to have made a great deal of talk. I've read it, and I've seen
 the picture in Cedarquist's house, the picture you took the idea from.”

 Presley, his senses never more alive, observed that, curiously enough,
 Shelgrim did not move his body. His arms moved, and his head, but the
 great bulk of the man remained immobile in its place, and as the interview
 proceeded and this peculiarity emphasised itself, Presley began to
 conceive the odd idea that Shelgrim had, as it were, placed his body in
 the chair to rest, while his head and brain and hands went on working
 independently. A saucer of shelled filberts stood near his elbow, and from
 time to time he picked up one of these in a great thumb and forefinger and
 put it between his teeth.

 “I've seen the picture called 'The Toilers,'” continued Shelgrim, “and of
 the two, I like the picture better than the poem.”

 “The picture is by a master,” Presley hastened to interpose.

 “And for that reason,” said Shelgrim, “it leaves nothing more to be said.
 You might just as well have kept quiet. There's only one best way to say
 anything. And what has made the picture of 'The Toilers' great is that the
 artist said in it the BEST that could be said on the subject.”

 “I had never looked at it in just that light,” observed Presley. He was
 confused, all at sea, embarrassed. What he had expected to find in
 Shelgrim, he could not have exactly said. But he had been prepared to come
 upon an ogre, a brute, a terrible man of blood and iron, and instead had
 discovered a sentimentalist and an art critic. No standards of measurement
 in his mental equipment would apply to the actual man, and it began to
 dawn upon him that possibly it was not because these standards were
 different in kind, but that they were lamentably deficient in size. He
 began to see that here was the man not only great, but large; many-sided,
 of vast sympathies, who understood with equal intelligence, the human
 nature in an habitual drunkard, the ethics of a masterpiece of painting,
 and the financiering and operation of ten thousand miles of railroad.

 “I had never looked at it in just that light,” repeated Presley. “There is
 a great deal in what you say.”

 “If I am to listen,” continued Shelgrim, “to that kind of talk, I prefer
 to listen to it first hand. I would rather listen to what the great French
 painter has to say, than to what YOU have to say about what he has already
 said.”

 His speech, loud and emphatic at first, when the idea of what he had to
 say was fresh in his mind, lapsed and lowered itself at the end of his
 sentences as though he had already abandoned and lost interest in that
 thought, so that the concluding words were indistinct, beneath the grey
 beard and mustache. Also at times there was the faintest suggestion of a
 lisp.

 “I wrote that poem,” hazarded Presley, “at a time when I was terribly
 upset. I live,” he concluded, “or did live on the Los Muertos ranch in
 Tulare County—Magnus Derrick's ranch.”

 “The Railroad's ranch LEASED to Mr. Derrick,” observed Shelgrim.

 Presley spread out his hands with a helpless, resigned gesture.

 “And,” continued the President of the P. and S. W. with grave intensity,
 looking at Presley keenly, “I suppose you believe I am a grand old
 rascal.”

 “I believe,” answered Presley, “I am persuaded——” He
 hesitated, searching for his words.

 “Believe this, young man,” exclaimed Shelgrim, laying a thick powerful
 forefinger on the table to emphasise his words, “try to believe this—to
 begin with—THAT RAILROADS BUILD THEMSELVES. Where there is a demand
 sooner or later there will be a supply. Mr. Derrick, does he grow his
 wheat? The Wheat grows itself. What does he count for? Does he supply the
 force? What do I count for? Do I build the Railroad? You are dealing with
 forces, young man, when you speak of Wheat and the Railroads, not with
 men. There is the Wheat, the supply. It must be carried to feed the
 People. There is the demand. The Wheat is one force, the Railroad,
 another, and there is the law that governs them—supply and demand.
 Men have only little to do in the whole business. Complications may arise,
 conditions that bear hard on the individual—crush him maybe—BUT
 THE WHEAT WILL BE CARRIED TO FEED THE PEOPLE as inevitably as it will
 grow. If you want to fasten the blame of the affair at Los Muertos on any
 one person, you will make a mistake. Blame conditions, not men.”

 “But—but,” faltered Presley, “you are the head, you control the
 road.”

 “You are a very young man. Control the road! Can I stop it? I can go into
 bankruptcy if you like. But otherwise if I run my road, as a business
 proposition, I can do nothing. I can not control it. It is a force born
 out of certain conditions, and I—no man—can stop it or control
 it. Can your Mr. Derrick stop the Wheat growing? He can burn his crop, or
 he can give it away, or sell it for a cent a bushel—just as I could
 go into bankruptcy—but otherwise his Wheat must grow. Can any one
 stop the Wheat? Well, then no more can I stop the Road.”

 Presley regained the street stupefied, his brain in a whirl. This new
 idea, this new conception dumfounded him. Somehow, he could not deny it.
 It rang with the clear reverberation of truth. Was no one, then, to blame
 for the horror at the irrigating ditch? Forces, conditions, laws of supply
 and demand—were these then the enemies, after all? Not enemies;
 there was no malevolence in Nature. Colossal indifference only, a vast
 trend toward appointed goals. Nature was, then, a gigantic engine, a vast
 cyclopean power, huge, terrible, a leviathan with a heart of steel,
 knowing no compunction, no forgiveness, no tolerance; crushing out the
 human atom standing in its way, with nirvanic calm, the agony of
 destruction sending never a jar, never the faintest tremour through all
 that prodigious mechanism of wheels and cogs. He went to his club and ate
 his supper alone, in gloomy agitation. He was sombre, brooding, lost in a
 dark maze of gloomy reflections. However, just as he was rising from the
 table an incident occurred that for the moment roused him and sharply
 diverted his mind.

 His table had been placed near a window and as he was sipping his
 after-dinner coffee, he happened to glance across the street. His eye was
 at once caught by the sight of a familiar figure. Was it Minna Hooven? The
 figure turned the street corner and was lost to sight; but it had been
 strangely like. On the moment, Presley had risen from the table and,
 clapping on his hat, had hurried into the streets, where the lamps were
 already beginning to shine.

 But search though he would, Presley could not again come upon the young
 woman, in whom he fancied he had seen the daughter of the unfortunate
 German. At last, he gave up the hunt, and returning to his club—at
 this hour almost deserted—smoked a few cigarettes, vainly attempted
 to read from a volume of essays in the library, and at last, nervous,
 distraught, exhausted, retired to his bed.

 But none the less, Presley had not been mistaken. The girl whom he had
 tried to follow had been indeed Minna Hooven.

 When Minna, a week before this time, had returned to the lodging house on
 Castro Street, after a day's unsuccessful effort to find employment, and
 was told that her mother and Hilda had gone, she was struck speechless
 with surprise and dismay. She had never before been in any town larger
 than Bonneville, and now knew not which way to turn nor how to account for
 the disappearance of her mother and little Hilda. That the landlady was on
 the point of turning them out, she understood, but it had been agreed that
 the family should be allowed to stay yet one more day, in the hope that
 Minna would find work. Of this she reminded the land-lady. But this latter
 at once launched upon her such a torrent of vituperation, that the girl
 was frightened to speechless submission.

 “Oh, oh,” she faltered, “I know. I am sorry. I know we owe you money, but
 where did my mother go? I only want to find her.”

 “Oh, I ain't going to be bothered,” shrilled the other. “How do I know?”

 The truth of the matter was that Mrs. Hooven, afraid to stay in the
 vicinity of the house, after her eviction, and threatened with arrest by
 the landlady if she persisted in hanging around, had left with the woman a
 note scrawled on an old blotter, to be given to Minna when she returned.
 This the landlady had lost. To cover her confusion, she affected a vast
 indignation, and a turbulent, irascible demeanour.

 “I ain't going to be bothered with such cattle as you,” she vociferated in
 Minna's face. “I don't know where your folks is. Me, I only have dealings
 with honest people. I ain't got a word to say so long as the rent is paid.
 But when I'm soldiered out of a week's lodging, then I'm done. You get
 right along now. I don't know you. I ain't going to have my place get a
 bad name by having any South of Market Street chippies hanging around. You
 get along, or I'll call an officer.”

 Minna sought the street, her head in a whirl. It was about five o'clock.
 In her pocket was thirty-five cents, all she had in the world. What now?

 All at once, the Terror of the City, that blind, unreasoned fear that only
 the outcast knows, swooped upon her, and clutched her vulture-wise, by the
 throat.

 Her first few days' experience in the matter of finding employment, had
 taught her just what she might expect from this new world upon which she
 had been thrown. What was to become of her? What was she to do, where was
 she to go? Unanswerable, grim questions, and now she no longer had herself
 to fear for. Her mother and the baby, little Hilda, both of them equally
 unable to look after themselves, what was to become of them, where were
 they gone? Lost, lost, all of them, herself as well. But she rallied
 herself, as she walked along. The idea of her starving, of her mother and
 Hilda starving, was out of all reason. Of course, it would not come to
 that, of course not. It was not thus that starvation came. Something would
 happen, of course, it would—in time. But meanwhile, meanwhile, how
 to get through this approaching night, and the next few days. That was the
 thing to think of just now.

 The suddenness of it all was what most unnerved her. During all the
 nineteen years of her life, she had never known what it meant to shift for
 herself. Her father had always sufficed for the family; he had taken care
 of her, then, all of a sudden, her father had been killed, her mother
 snatched from her. Then all of a sudden there was no help anywhere. Then
 all of a sudden a terrible voice demanded of her, “Now just what can you
 do to keep yourself alive?” Life faced her; she looked the huge stone
 image squarely in the lustreless eyes.

 It was nearly twilight. Minna, for the sake of avoiding observation—for
 it seemed to her that now a thousand prying glances followed her—assumed
 a matter-of-fact demeanour, and began to walk briskly toward the business
 quarter of the town.

 She was dressed neatly enough, in a blue cloth skirt with a blue plush
 belt, fairly decent shoes, once her mother's, a pink shirt waist, and
 jacket and a straw sailor. She was, in an unusual fashion, pretty. Even
 her troubles had not dimmed the bright light of her pale, greenish-blue
 eyes, nor faded the astonishing redness of her lips, nor hollowed her
 strangely white face. Her blue-black hair was trim. She carried her
 well-shaped, well-rounded figure erectly. Even in her distress, she
 observed that men looked keenly at her, and sometimes after her as she
 went along. But this she noted with a dim sub-conscious faculty. The real
 Minna, harassed, terrified, lashed with a thousand anxieties, kept
 murmuring under her breath:

 “What shall I do, what shall I do, oh, what shall I do, now?”

 After an interminable walk, she gained Kearney Street, and held it till
 the well-lighted, well-kept neighbourhood of the shopping district gave
 place to the vice-crowded saloons and concert halls of the Barbary Coast.
 She turned aside in avoidance of this, only to plunge into the purlieus of
 Chinatown, whence only she emerged, panic-stricken and out of breath,
 after a half hour of never-to-be-forgotten terrors, and at a time when it
 had grown quite dark.

 On the corner of California and Dupont streets, she stood a long moment,
 pondering.

 “I MUST do something,” she said to herself. “I must do SOMETHING.” She was
 tired out by now, and the idea occurred to her to enter the Catholic
 church in whose shadow she stood, and sit down and rest. This she did. The
 evening service was just being concluded. But long after the priests and
 altar boys had departed from the chancel, Minna still sat in the dim,
 echoing interior, confronting her desperate situation as best she might.

 Two or three hours later, the sexton woke her. The church was being
 closed; she must leave. Once more, chilled with the sharp night air, numb
 with long sitting in the same attitude, still oppressed with drowsiness,
 confused, frightened, Minna found herself on the pavement. She began to be
 hungry, and, at length, yielding to the demand that every moment grew more
 imperious, bought and eagerly devoured a five-cent bag of fruit. Then,
 once more she took up the round of walking.

 At length, in an obscure street that branched from Kearney Street, near
 the corner of the Plaza, she came upon an illuminated sign, bearing the
 inscription, “Beds for the Night, 15 and 25 cents.”

 Fifteen cents! Could she afford it? It would leave her with only that much
 more, that much between herself and a state of privation of which she
 dared not think; and, besides, the forbidding look of the building
 frightened her. It was dark, gloomy, dirty, a place suggestive of obscure
 crimes and hidden terrors. For twenty minutes or half an hour, she
 hesitated, walking twice and three times around the block. At last, she
 made up her mind. Exhaustion such as she had never known, weighed like
 lead upon her shoulders and dragged at her heels. She must sleep. She
 could not walk the streets all night. She entered the door-way under the
 sign, and found her way up a filthy flight of stairs. At the top, a man in
 a blue checked “jumper” was filling a lamp behind a high desk. To him
 Minna applied.

 “I should like,” she faltered, “to have a room—a bed for the night.
 One of those for fifteen cents will be good enough, I think.”

 “Well, this place is only for men,” said the man, looking up from the
 lamp.

 “Oh,” said Minna, “oh—I—I didn't know.”

 She looked at him stupidly, and he, with equal stupidity, returned the
 gaze. Thus, for a long moment, they held each other's eyes.

 “I—I didn't know,” repeated Minna.

 “Yes, it's for men,” repeated the other. She slowly descended the stairs,
 and once more came out upon the streets.

 And upon those streets that, as the hours advanced, grew more and more
 deserted, more and more silent, more and more oppressive with the sense of
 the bitter hardness of life towards those who have no means of living,
 Minna Hooven spent the first night of her struggle to keep her head above
 the ebb-tide of the city's sea, into which she had been plunged.

 Morning came, and with it renewed hunger. At this time, she had found her
 way uptown again, and towards ten o'clock was sitting upon a bench in a
 little park full of nurse-maids and children. A group of the maids drew
 their baby-buggies to Minna's bench, and sat down, continuing a
 conversation they had already begun. Minna listened. A friend of one of
 the maids had suddenly thrown up her position, leaving her “madame” in
 what would appear to have been deserved embarrassment.

 “Oh,” said Minna, breaking in, and lying with sudden unwonted fluency, “I
 am a nurse-girl. I am out of a place. Do you think I could get that one?”

 The group turned and fixed her—so evidently a country girl—with
 a supercilious indifference.

 “Well, you might try,” said one of them. “Got good references?”

 “References?” repeated Minna blankly. She did not know what this meant.

 “Oh, Mrs. Field ain't the kind to stick about references,” spoke up the
 other, “she's that soft. Why, anybody could work her.”

 “I'll go there,” said Minna. “Have you the address?” It was told to her.

 “Lorin,” she murmured. “Is that out of town?”

 “Well, it's across the Bay.”

 “Across the Bay.”

 “Um. You're from the country, ain't you?”

 “Yes. How—how do I get there? Is it far?”

 “Well, you take the ferry at the foot of Market Street, and then the train
 on the other side. No, it ain't very far. Just ask any one down there.
 They'll tell you.”

 It was a chance; but Minna, after walking down to the ferry slips, found
 that the round trip would cost her twenty cents. If the journey proved
 fruitless, only a dime would stand between her and the end of everything.
 But it was a chance; the only one that had, as yet, presented itself. She
 made the trip.

 And upon the street-railway cars, upon the ferryboats, on the locomotives
 and way-coaches of the local trains, she was reminded of her father's
 death, and of the giant power that had reduced her to her present straits,
 by the letters, P. and S. W. R. R. To her mind, they occurred everywhere.
 She seemed to see them in every direction. She fancied herself surrounded
 upon every hand by the long arms of the monster.

 Minute after minute, her hunger gnawed at her. She could not keep her mind
 from it. As she sat on the boat, she found herself curiously scanning the
 faces of the passengers, wondering how long since such a one had
 breakfasted, how long before this other should sit down to lunch.

 When Minna descended from the train, at Lorin on the other side of the
 Bay, she found that the place was one of those suburban towns, not yet
 become fashionable, such as may be seen beyond the outskirts of any large
 American city. All along the line of the railroad thereabouts, houses,
 small villas—contractors' ventures—were scattered, the
 advantages of suburban lots and sites for homes being proclaimed in
 seven-foot letters upon mammoth bill-boards close to the right of way.
 Without much trouble, Minna found the house to which she had been
 directed, a pretty little cottage, set back from the street and shaded by
 palms, live oaks, and the inevitable eucalyptus. Her heart warmed at the
 sight of it. Oh, to find a little niche for herself here, a home, a refuge
 from those horrible city streets, from the rat of famine, with its
 relentless tooth. How she would work, how strenuously she would endeavour
 to please, how patient of rebuke she would be, how faithful, how
 conscientious. Nor were her pretensions altogether false; upon her, while
 at home, had devolved almost continually the care of the baby Hilda, her
 little sister. She knew the wants and needs of children.

 Her heart beating, her breath failing, she rang the bell set squarely in
 the middle of the front door.

 The lady of the house herself, an elderly lady, with pleasant, kindly
 face, opened the door. Minna stated her errand.

 “But I have already engaged a girl,” she said.

 “Oh,” murmured Minna, striving with all her might to maintain appearances.
 “Oh—I thought perhaps—” She turned away.

 “I'm sorry,” said the lady. Then she added, “Would you care to look after
 so many as three little children, and help around in light housework
 between whiles?”

 “Yes, ma'am.” “Because my sister—she lives in North Berkeley, above
 here—she's looking far a girl. Have you had lots of experience? Got
 good references?”

 “Yes, ma'am.”

 “Well, I'll give you the address. She lives up in North Berkeley.”

 She turned back into the house a moment, and returned, handing Minna a
 card.

 “That's where she lives—careful not to BLOT it, child, the ink's wet
 yet—you had better see her.”

 “Is it far? Could I walk there?”

 “My, no; you better take the electric cars, about six blocks above here.”

 When Minna arrived in North Berkeley, she had no money left. By a cruel
 mistake, she had taken a car going in the wrong direction, and though her
 error was rectified easily enough, it had cost her her last five-cent
 piece. She was now to try her last hope. Promptly it crumbled away. Like
 the former, this place had been already filled, and Minna left the door of
 the house with the certainty that her chance had come to naught, and that
 now she entered into the last struggle with life—the death struggle—shorn
 of her last pitiful defence, her last safeguard, her last penny.

 As she once more resumed her interminable walk, she realised she was weak,
 faint; and she knew that it was the weakness of complete exhaustion, and
 the faintness of approaching starvation. Was this the end coming on?
 Terror of death aroused her.

 “I MUST, I MUST do something, oh, anything. I must have something to eat.”

 At this late hour, the idea of pawning her little jacket occurred to her,
 but now she was far away from the city and its pawnshops, and there was no
 getting back.

 She walked on. An hour passed. She lost her sense of direction, became
 confused, knew not where she was going, turned corners and went up
 by-streets without knowing why, anything to keep moving, for she fancied
 that so soon as she stood still, the rat in the pit of her stomach gnawed
 more eagerly.

 At last, she entered what seemed to be, if not a park, at least some sort
 of public enclosure. There were many trees; the place was beautiful;
 well-kept roads and walks led sinuously and invitingly underneath the
 shade. Through the trees upon the other side of a wide expanse of turf,
 brown and sear under the summer sun, she caught a glimpse of tall
 buildings and a flagstaff. The whole place had a vaguely public,
 educational appearance, and Minna guessed, from certain notices affixed to
 the trees, warning the public against the picking of flowers, that she had
 found her way into the grounds of the State University. She went on a
 little further. The path she was following led her, at length, into a
 grove of gigantic live oaks, whose lower branches all but swept the
 ground. Here the grass was green, the few flowers in bloom, the shade very
 thick. A more lovely spot she had seldom seen. Near at hand was a bench,
 built around the trunk of the largest live oak, and here, at length, weak
 from hunger, exhausted to the limits of her endurance, despairing,
 abandoned, Minna Hooven sat down to enquire of herself what next she could
 do.

 But once seated, the demands of the animal—so she could believe—became
 more clamorous, more insistent. To eat, to rest, to be safely housed
 against another night, above all else, these were the things she craved;
 and the craving within her grew so mighty that she crisped her poor,
 starved hands into little fists, in an agony of desire, while the tears
 ran from her eyes, and the sobs rose thick from her breast and struggled
 and strangled in her aching throat.

 But in a few moments Minna was aware that a woman, apparently of some
 thirty years of age, had twice passed along the walk in front of the bench
 where she sat, and now, as she took more notice of her, she remembered
 that she had seen her on the ferry-boat coming over from the city.

 The woman was gowned in silk, tightly corseted, and wore a hat of rather
 ostentatious smartness. Minna became convinced that the person was
 watching her, but before she had a chance to act upon this conviction she
 was surprised out of all countenance by the stranger coming up to where
 she sat and speaking to her.

 “Here is a coincidence,” exclaimed the new-comer, as she sat down; “surely
 you are the young girl who sat opposite me on the boat. Strange I should
 come across you again. I've had you in mind ever since.”

 On this nearer view Minna observed that the woman's face bore rather more
 than a trace of enamel and that the atmosphere about was impregnated with
 sachet. She was not otherwise conspicuous, but there was a certain
 hardness about her mouth and a certain droop of fatigue in her eyelids
 which, combined with an indefinite self-confidence of manner, held Minna's
 attention.

 “Do you know,” continued the woman, “I believe you are in trouble. I
 thought so when I saw you on the boat, and I think so now. Are you? Are
 you in trouble? You're from the country, ain't you?”

 Minna, glad to find a sympathiser, even in this chance acquaintance,
 admitted that she was in distress; that she had become separated from her
 mother, and that she was indeed from the country.

 “I've been trying to find a situation,” she hazarded in conclusion, “but I
 don't seem to succeed. I've never been in a city before, except
 Bonneville.”

 “Well, it IS a coincidence,” said the other. “I know I wasn't drawn to you
 for nothing. I am looking for just such a young girl as you. You see, I
 live alone a good deal and I've been wanting to find a nice, bright,
 sociable girl who will be a sort of COMPANION to me. Understand? And
 there's something about you that I like. I took to you the moment I saw
 you on the boat. Now shall we talk this over?”

 Towards the end of the week, one afternoon, as Presley was returning from
 his club, he came suddenly face to face with Minna upon a street corner.

 “Ah,” he cried, coming toward her joyfully. “Upon my word, I had almost
 given you up. I've been looking everywhere for you. I was afraid you might
 not be getting along, and I wanted to see if there was anything I could
 do. How are your mother and Hilda? Where are you stopping? Have you got a
 good place?”

 “I don't know where mamma is,” answered Minna. “We got separated, and I
 never have been able to find her again.”

 Meanwhile, Presley had been taking in with a quick eye the details of
 Minna's silk dress, with its garniture of lace, its edging of velvet, its
 silver belt-buckle. Her hair was arranged in a new way and on her head was
 a wide hat with a flare to one side, set off with a gilt buckle and a puff
 of bright blue plush. He glanced at her sharply.

 “Well, but—but how are you getting on?” he demanded.

 Minna laughed scornfully.

 “I?” she cried. “Oh, I'VE gone to hell. It was either that or starvation.”

 Presley regained his room at the club, white and trembling. Worse than the
 worst he had feared had happened. He had not been soon enough to help. He
 had failed again. A superstitious fear assailed him that he was, in a
 manner, marked; that he was foredoomed to fail. Minna had come—had
 been driven to this; and he, acting too late upon his tardy resolve, had
 not been able to prevent it. Were the horrors, then, never to end? Was the
 grisly spectre of consequence to forever dance in his vision? Were the
 results, the far-reaching results of that battle at the irrigating ditch
 to cross his path forever? When would the affair be terminated, the
 incident closed? Where was that spot to which the tentacle of the monster
 could not reach?

 By now, he was sick with the dread of it all. He wanted to get away, to be
 free from that endless misery, so that he might not see what he could no
 longer help. Cowardly he now knew himself to be. He thought of himself
 only with loathing.

 Bitterly self-contemptuous that he could bring himself to a participation
 in such trivialities, he began to dress to keep his engagement to dine
 with the Cedarquists.

 He arrived at the house nearly half an hour late, but before he could take
 off his overcoat, Mrs. Cedarquist appeared in the doorway of the
 drawing-room at the end of the hall. She was dressed as if to go out.

 “My DEAR Presley,” she exclaimed, her stout, over-dressed body bustling
 toward him with a great rustle of silk. “I never was so glad. You poor,
 dear poet, you are thin as a ghost. You need a better dinner than I can
 give you, and that is just what you are to have.”

 “Have I blundered?” Presley hastened to exclaim. “Did not Mr. Cedarquist
 mention Friday evening?”

 “No, no, no,” she cried; “it was he who blundered. YOU blundering in a
 social amenity! Preposterous! No; Mr. Cedarquist forgot that we were
 dining out ourselves to-night, and when he told me he had asked you here
 for the same evening, I fell upon the man, my dear, I did actually, tooth
 and nail. But I wouldn't hear of his wiring you. I just dropped a note to
 our hostess, asking if I could not bring you, and when I told her who you
 WERE, she received the idea with, oh, empressement. So, there it is, all
 settled. Cedarquist and the girls are gone on ahead, and you are to take
 the old lady like a dear, dear poet. I believe I hear the carriage.
 Allons! En voiture!”

 Once settled in the cool gloom of the coupe, odorous of leather and
 upholstery, Mrs. Cedarquist exclaimed:

 “And I've never told you who you were to dine with; oh, a personage,
 really. Fancy, you will be in the camp of your dearest foes. You are to
 dine with the Gerard people, one of the Vice-Presidents of your bete noir,
 the P. and S. W. Railroad.”

 Presley started, his fists clenching so abruptly as to all but split his
 white gloves. He was not conscious of what he said in reply, and Mrs.
 Cedarquist was so taken up with her own endless stream of talk that she
 did not observe his confusion.

 “Their daughter Honora is going to Europe next week; her mother is to take
 her, and Mrs. Gerard is to have just a few people to dinner—very
 informal, you know—ourselves, you and, oh, I don't know, two or
 three others. Have you ever seen Honora? The prettiest little thing, and
 will she be rich? Millions, I would not dare say how many. Tiens. Nous
 voici.”

 The coupe drew up to the curb, and Presley followed Mrs. Cedarquist up the
 steps to the massive doors of the great house. In a confused daze, he
 allowed one of the footmen to relieve him of his hat and coat; in a daze
 he rejoined Mrs. Cedarquist in a room with a glass roof, hung with
 pictures, the art gallery, no doubt, and in a daze heard their names
 announced at the entrance of another room, the doors of which were hung
 with thick, blue curtains.

 He entered, collecting his wits for the introductions and presentations
 that he foresaw impended.

 The room was very large, and of excessive loftiness. Flat, rectagonal
 pillars of a rose-tinted, variegated marble, rose from the floor almost
 flush with the walls, finishing off at the top with gilded capitals of a
 Corinthian design, which supported the ceiling. The ceiling itself,
 instead of joining the walls at right angles, curved to meet them, a
 device that produced a sort of dome-like effect. This ceiling was a maze
 of golden involutions in very high relief, that adjusted themselves to
 form a massive framing for a great picture, nymphs and goddesses, white
 doves, golden chariots and the like, all wreathed about with clouds and
 garlands of roses. Between the pillars around the sides of the room were
 hangings of silk, the design—of a Louis Quinze type—of
 beautiful simplicity and faultless taste. The fireplace was a marvel. It
 reached from floor to ceiling; the lower parts, black marble, carved into
 crouching Atlases, with great muscles that upbore the superstructure. The
 design of this latter, of a kind of purple marble, shot through with white
 veinings, was in the same style as the design of the silk hangings. In its
 midst was a bronze escutcheon, bearing an undecipherable monogram and a
 Latin motto. Andirons of brass, nearly six feet high, flanked the
 hearthstone.

 The windows of the room were heavily draped in sombre brocade and ecru
 lace, in which the initials of the family were very beautifully worked.
 But directly opposite the fireplace, an extra window, lighted from the
 adjoining conservatory, threw a wonderful, rich light into the apartment.
 It was a Gothic window of stained glass, very large, the centre figures
 being armed warriors, Parsifal and Lohengrin; the one with a banner, the
 other with a swan. The effect was exquisite, the window a veritable
 masterpiece, glowing, flaming, and burning with a hundred tints and
 colours—opalescent, purple, wine-red, clouded pinks, royal blues,
 saffrons, violets so dark as to be almost black.

 Under foot, the carpet had all the softness of texture of grass; skins
 (one of them of an enormous polar bear) and rugs of silk velvet were
 spread upon the floor. A Renaissance cabinet of ebony, many feet taller
 than Presley's head, and inlaid with ivory and silver, occupied one corner
 of the room, while in its centre stood a vast table of Flemish oak, black,
 heavy as iron, massive. A faint odour of sandalwood pervaded the air. From
 the conservatory near-by, came the splashing of a fountain. A row of
 electric bulbs let into the frieze of the walls between the golden
 capitals, and burning dimly behind hemispheres of clouded glass, threw a
 subdued light over the whole scene.

 Mrs. Gerard came forward.

 “This is Mr. Presley, of course, our new poet of whom we are all so proud.
 I was so afraid you would be unable to come. You have given me a real
 pleasure in allowing me to welcome you here.”

 The footman appeared at her elbow.

 “Dinner is served, madame,” he announced.

 When Mrs. Hooven had left the boarding-house on Castro Street, she had
 taken up a position on a neighbouring corner, to wait for Minna's
 reappearance. Little Hilda, at this time hardly more than six years of
 age, was with her, holding to her hand.

 Mrs. Hooven was by no means an old woman, but hard work had aged her. She
 no longer had any claim to good looks. She no longer took much interest in
 her personal appearance. At the time of her eviction from the Castro
 Street boarding-house, she wore a faded black bonnet, garnished with faded
 artificial flowers of dirty pink. A plaid shawl was about her shoulders.
 But this day of misfortune had set Mrs. Hooven adrift in even worse
 condition than her daughter. Her purse, containing a miserable handful of
 dimes and nickels, was in her trunk, and her trunk was in the hands of the
 landlady. Minna had been allowed such reprieve as her thirty-five cents
 would purchase. The destitution of Mrs. Hooven and her little girl had
 begun from the very moment of her eviction.

 While she waited for Minna, watching every street car and every
 approaching pedestrian, a policeman appeared, asked what she did, and,
 receiving no satisfactory reply, promptly moved her on.

 Minna had had little assurance in facing the life struggle of the city.
 Mrs. Hooven had absolutely none. In her, grief, distress, the pinch of
 poverty, and, above all, the nameless fear of the turbulent, fierce life
 of the streets, had produced a numbness, an embruted, sodden, silent,
 speechless condition of dazed mind, and clogged, unintelligent speech. She
 was dumb, bewildered, stupid, animated but by a single impulse. She clung
 to life, and to the life of her little daughter Hilda, with the blind
 tenacity of purpose of a drowning cat.

 Thus, when ordered to move on by the officer, she had silently obeyed, not
 even attempting to explain her situation. She walked away to the next
 street-crossing. Then, in a few moments returned, taking up her place on
 the corner near the boarding-house, spying upon the approaching cable
 cars, peeping anxiously down the length of the sidewalks.

 Once more, the officer ordered her away, and once more, unprotesting, she
 complied. But when for the third time the policeman found her on the
 forbidden spot, he had lost his temper. This time when Mrs. Hooven
 departed, he had followed her, and when, bewildered, persistent, she had
 attempted to turn back, he caught her by the shoulder.

 “Do you want to get arrested, hey?” he demanded. “Do you want me to lock
 you up? Say, do you, speak up?”

 The ominous words at length reached Mrs. Hooven's comprehension. Arrested!
 She was to be arrested. The countrywoman's fear of the Jail nipped and bit
 eagerly at her unwilling heels. She hurried off, thinking to return to her
 post after the policeman should have gone away. But when, at length,
 turning back, she tried to find the boarding-house, she suddenly
 discovered that she was on an unfamiliar street. Unwittingly, no doubt,
 she had turned a corner. She could not retrace her steps. She and Hilda
 were lost.

 “Mammy, I'm tired,” Hilda complained.

 Her mother picked her up.

 “Mammy, where're we gowun, mammy?”

 Where, indeed? Stupefied, Mrs. Hooven looked about her at the endless
 blocks of buildings, the endless procession of vehicles in the streets,
 the endless march of pedestrians on the sidewalks. Where was Minna; where
 was she and her baby to sleep that night? How was Hilda to be fed?

 She could not stand still. There was no place to sit down; but one thing
 was left, walk.

 Ah, that via dolorosa of the destitute, that chemin de la croix of the
 homeless. Ah, the mile after mile of granite pavement that MUST be, MUST
 be traversed. Walk they must. Move, they must; onward, forward, whither
 they cannot tell; why, they do not know. Walk, walk, walk with bleeding
 feet and smarting joints; walk with aching back and trembling knees; walk,
 though the senses grow giddy with fatigue, though the eyes droop with
 sleep, though every nerve, demanding rest, sets in motion its tiny alarm
 of pain. Death is at the end of that devious, winding maze of paths,
 crossed and re-crossed and crossed again. There is but one goal to the via
 dolorosa; there is no escape from the central chamber of that labyrinth.
 Fate guides the feet of them that are set therein. Double on their steps
 though they may, weave in and out of the myriad corners of the city's
 streets, return, go forward, back, from side to side, here, there,
 anywhere, dodge, twist, wind, the central chamber where Death sits is
 reached inexorably at the end.

 Sometimes leading and sometimes carrying Hilda, Mrs. Hooven set off upon
 her objectless journey. Block after block she walked, street after street.
 She was afraid to stop, because of the policemen. As often as she so much
 as slackened her pace, she was sure to see one of these terrible figures
 in the distance, watching her, so it seemed to her, waiting for her to
 halt for the fraction of a second, in order that he might have an excuse
 to arrest her.

 Hilda fretted incessantly.

 “Mammy, where're we gowun? Mammy, I'm tired.” Then, at last, for the first
 time, that plaint that stabbed the mother's heart:

 “Mammy, I'm hungry.”

 “Be qui-ut, den,” said Mrs. Hooven. “Bretty soon we'll hev der subber.”

 Passers-by on the sidewalk, men and women in the great six o'clock
 homeward march, jostled them as they went along. With dumb, dull
 curiousness, she looked into one after another of the limitless stream of
 faces, and she fancied she saw in them every emotion but pity. The faces
 were gay, were anxious, were sorrowful, were mirthful, were lined with
 thought, or were merely flat and expressionless, but not one was turned
 toward her in compassion. The expressions of the faces might be various,
 but an underlying callousness was discoverable beneath every mask. The
 people seemed removed from her immeasurably; they were infinitely above
 her. What was she to them, she and her baby, the crippled outcasts of the
 human herd, the unfit, not able to survive, thrust out on the heath to
 perish?

 To beg from these people did not yet occur to her. There was no pride,
 however, in the matter. She would have as readily asked alms of so many
 sphinxes.

 She went on. Without willing it, her feet carried her in a wide circle.
 Soon she began to recognise the houses; she had been in that street
 before. Somehow, this was distasteful to her; so, striking off at right
 angles, she walked straight before her for over a dozen blocks. By now, it
 was growing darker. The sun had set. The hands of a clock on the
 power-house of a cable line pointed to seven. No doubt, Minna had come
 long before this time, had found her mother gone, and had—just what
 had she done, just what COULD she do? Where was her daughter now? Walking
 the streets herself, no doubt. What was to become of Minna, pretty girl
 that she was, lost, houseless and friendless in the maze of these streets?
 Mrs. Hooven, roused from her lethargy, could not repress an exclamation of
 anguish. Here was misfortune indeed; here was calamity. She bestirred
 herself, and remembered the address of the boarding-house. She might
 inquire her way back thither. No doubt, by now the policeman would be gone
 home for the night. She looked about. She was in the district of modest
 residences, and a young man was coming toward her, carrying a new garden
 hose looped around his shoulder.

 “Say, Meest'r; say, blease——”

 The young man gave her a quick look and passed on, hitching the coil of
 hose over his shoulder. But a few paces distant, he slackened in his walk
 and fumbled in his vest pocket with his fingers. Then he came back to Mrs.
 Hooven and put a quarter into her hand.

 Mrs. Hooven stared at the coin stupefied. The young man disappeared. He
 thought, then, that she was begging. It had come to that; she, independent
 all her life, whose husband had held five hundred acres of wheat land, had
 been taken for a beggar. A flush of shame shot to her face. She was about
 to throw the money after its giver. But at the moment, Hilda again
 exclaimed:

 “Mammy, I'm hungry.”

 With a movement of infinite lassitude and resigned acceptance of the
 situation, Mrs. Hooven put the coin in her pocket. She had no right to be
 proud any longer. Hilda must have food.

 That evening, she and her child had supper at a cheap restaurant in a poor
 quarter of the town, and passed the night on the benches of a little
 uptown park.

 Unused to the ways of the town, ignorant as to the customs and
 possibilities of eating-houses, she spent the whole of her quarter upon
 supper for herself and Hilda, and had nothing left wherewith to buy a
 lodging.

 The night was dreadful; Hilda sobbed herself to sleep on her mother's
 shoulder, waking thereafter from hour to hour, to protest, though wrapped
 in her mother's shawl, that she was cold, and to enquire why they did not
 go to bed. Drunken men snored and sprawled near at hand. Towards morning,
 a loafer, reeking of alcohol, sat down beside her, and indulged in an
 incoherent soliloquy, punctuated with oaths and obscenities. It was not
 till far along towards daylight that she fell asleep.

 She awoke to find it broad day. Hilda—mercifully—slept. Her
 mother's limbs were stiff and lame with cold and damp; her head throbbed.
 She moved to another bench which stood in the rays of the sun, and for a
 long two hours sat there in the thin warmth, till the moisture of the
 night that clung to her clothes was evaporated.

 A policeman came into view. She woke Hilda, and carrying her in her arms,
 took herself away.

 “Mammy,” began Hilda as soon as she was well awake; “Mammy, I'm hungry. I
 want mein breakfest.”

 “Sure, sure, soon now, leedle tochter.”

 She herself was hungry, but she had but little thought of that. How was
 Hilda to be fed? She remembered her experience of the previous day, when
 the young man with the hose had given her money. Was it so easy, then, to
 beg? Could charity be had for the asking? So it seemed; but all that was
 left of her sturdy independence revolted at the thought. SHE beg! SHE hold
 out the hand to strangers!

 “Mammy, I'm hungry.”

 There was no other way. It must come to that in the end. Why temporise,
 why put off the inevitable? She sought out a frequented street where men
 and women were on their way to work. One after another, she let them go
 by, searching their faces, deterred at the very last moment by some
 trifling variation of expression, a firm set mouth, a serious, level
 eyebrow, an advancing chin. Then, twice, when she had made a choice, and
 brought her resolution to the point of speech, she quailed, shrinking, her
 ears tingling, her whole being protesting against the degradation. Every
 one must be looking at her. Her shame was no doubt the object of an
 hundred eyes.

 “Mammy, I'm hungry,” protested Hilda again.

 She made up her mind. What, though, was she to say? In what words did
 beggars ask for assistance?

 She tried to remember how tramps who had appeared at her back door on Los
 Muertos had addressed her; how and with what formula certain mendicants of
 Bonneville had appealed to her. Then, having settled upon a phrase, she
 approached a whiskered gentleman with a large stomach, walking briskly in
 the direction of the town.

 “Say, den, blease hellup a boor womun.”

 The gentleman passed on.

 “Perhaps he doand hear me,” she murmured.

 Two well-dressed women advanced, chattering gayly.

 “Say, say, den, blease hellup a boor womun.”

 One of the women paused, murmuring to her companion, and from her purse
 extracted a yellow ticket which she gave to Mrs. Hooven with voluble
 explanations. But Mrs. Hooven was confused, she did not understand. What
 could the ticket mean? The women went on their way.

 The next person to whom she applied was a young girl of about eighteen,
 very prettily dressed.

 “Say, say, den, blease hellup a boor womun.”

 In evident embarrassment, the young girl paused and searched in her little
 pocketbook. “I think I have—I think—I have just ten cents here
 somewhere,” she murmured again and again.

 In the end, she found a dime, and dropped it into Mrs. Hooven's palm.

 That was the beginning. The first step once taken, the others became easy.
 All day long, Mrs. Hooven and Hilda followed the streets, begging,
 begging. Here it was a nickel, there a dime, here a nickel again. But she
 was not expert in the art, nor did she know where to buy food the
 cheapest; and the entire day's work resulted only in barely enough for two
 meals of bread, milk, and a wretchedly cooked stew. Tuesday night found
 the pair once more shelterless.

 Once more, Mrs. Hooven and her baby passed the night on the park benches.
 But early on Wednesday morning, Mrs. Hooven found herself assailed by
 sharp pains and cramps in her stomach. What was the cause she could not
 say; but as the day went on, the pains increased, alternating with hot
 flushes over all her body, and a certain weakness and faintness. As the
 day went on, the pain and the weakness increased. When she tried to walk,
 she found she could do so only with the greatest difficulty. Here was
 fresh misfortune. To beg, she must walk. Dragging herself forward a
 half-block at a time, she regained the street once more. She succeeded in
 begging a couple of nickels, bought a bag of apples from a vender, and,
 returning to the park, sank exhausted upon a bench.

 Here she remained all day until evening, Hilda alternately whimpering for
 her bread and milk, or playing languidly in the gravel walk at her feet.
 In the evening, she started out again. This time, it was bitter hard.
 Nobody seemed inclined to give. Twice she was “moved on” by policemen. Two
 hours' begging elicited but a single dime. With this, she bought Hilda's
 bread and milk, and refusing herself to eat, returned to the bench—the
 only home she knew—and spent the night shivering with cold, burning
 with fever.

 From Wednesday morning till Friday evening, with the exception of the few
 apples she had bought, and a quarter of a loaf of hard bread that she
 found in a greasy newspaper—scraps of a workman's dinner—Mrs.
 Hooven had nothing to eat. In her weakened condition, begging became
 hourly more difficult, and such little money as was given her, she
 resolutely spent on Hilda's bread and milk in the morning and evening.

 By Friday afternoon, she was very weak, indeed. Her eyes troubled her. She
 could no longer see distinctly, and at times there appeared to her curious
 figures, huge crystal goblets of the most graceful shapes, floating and
 swaying in the air in front of her, almost within arm's reach. Vases of
 elegant forms, made of shimmering glass, bowed and courtesied toward her.
 Glass bulbs took graceful and varying shapes before her vision, now
 rounding into globes, now evolving into hour-glasses, now twisting into
 pretzel-shaped convolutions.

 “Mammy, I'm hungry,” insisted Hilda, passing her hands over her face. Mrs.
 Hooven started and woke. It was Friday evening. Already the street lamps
 were being lit.

 “Gome, den, leedle girl,” she said, rising and taking Hilda's hand. “Gome,
 den, we go vind subber, hey?”

 She issued from the park and took a cross street, directly away from the
 locality where she had begged the previous days. She had had no success
 there of late. She would try some other quarter of the town. After a weary
 walk, she came out upon Van Ness Avenue, near its junction with Market
 Street. She turned into the avenue, and went on toward the Bay, painfully
 traversing block after block, begging of all whom she met (for she no
 longer made any distinction among the passers-by).

 “Say, say, den, blease hellup a boor womun.”

 “Mammy, mammy, I'm hungry.”

 It was Friday night, between seven and eight. The great deserted avenue
 was already dark. A sea fog was scudding overhead, and by degrees
 descending lower. The warmth was of the meagerest, and the street lamps,
 birds of fire in cages of glass, fluttered and danced in the prolonged
 gusts of the trade wind that threshed and weltered in the city streets
 from off the ocean.

 Presley entered the dining-room of the Gerard mansion with little Miss
 Gerard on his arm. The other guests had preceded them—Cedarquist
 with Mrs. Gerard; a pale-faced, languid young man (introduced to Presley
 as Julian Lambert) with Presley's cousin Beatrice, one of the twin
 daughters of Mr. and Mrs. Cedarquist; his brother Stephen, whose hair was
 straight as an Indian's, but of a pallid straw color, with Beatrice's
 sister; Gerard himself, taciturn, bearded, rotund, loud of breath,
 escorted Mrs. Cedarquist. Besides these, there were one or two other
 couples, whose names Presley did not remember.

 The dining-room was superb in its appointments. On three sides of the
 room, to the height of some ten feet, ran a continuous picture, an oil
 painting, divided into long sections by narrow panels of black oak. The
 painting represented the personages in the Romaunt de la Rose, and was
 conceived in an atmosphere of the most delicate, most ephemeral allegory.
 One saw young chevaliers, blue-eyed, of elemental beauty and purity; women
 with crowns, gold girdles, and cloudy wimples; young girls, entrancing in
 their loveliness, wearing snow-white kerchiefs, their golden hair unbound
 and flowing, dressed in white samite, bearing armfuls of flowers; the
 whole procession defiling against a background of forest glades, venerable
 oaks, half-hidden fountains, and fields of asphodel and roses.

 Otherwise, the room was simple. Against the side of the wall unoccupied by
 the picture stood a sideboard of gigantic size, that once had adorned the
 banquet hall of an Italian palace of the late Renaissance. It was black
 with age, and against its sombre surfaces glittered an array of heavy
 silver dishes and heavier cut-glass bowls and goblets.

 The company sat down to the first course of raw Blue Point oysters, served
 upon little pyramids of shaved ice, and the two butlers at once began
 filling the glasses of the guests with cool Haut Sauterne.

 Mrs. Gerard, who was very proud of her dinners, and never able to resist
 the temptation of commenting upon them to her guests, leaned across to
 Presley and Mrs. Cedarquist, murmuring, “Mr. Presley, do you find that
 Sauterne too cold? I always believe it is so bourgeois to keep such a
 delicate wine as Sauterne on the ice, and to ice Bordeaux or Burgundy—oh,
 it is nothing short of a crime.”

 “This is from your own vineyard, is it not?” asked Julian Lambert. “I
 think I recognise the bouquet.”

 He strove to maintain an attitude of fin gourmet, unable to refrain from
 comment upon the courses as they succeeded one another.

 Little Honora Gerard turned to Presley:

 “You know,” she explained, “Papa has his own vineyards in southern France.
 He is so particular about his wines; turns up his nose at California
 wines. And I am to go there next summer. Ferrieres is the name of the
 place where our vineyards are, the dearest village!” She was a beautiful
 little girl of a dainty porcelain type, her colouring low in tone. She
 wore no jewels, but her little, undeveloped neck and shoulders, of an
 exquisite immaturity, rose from the tulle bodice of her first decollete
 gown.

 “Yes,” she continued; “I'm to go to Europe for the first time. Won't it be
 gay? And I am to have my own bonne, and Mamma and I are to travel—so
 many places, Baden, Homburg, Spa, the Tyrol. Won't it be gay?”

 Presley assented in meaningless words. He sipped his wine mechanically,
 looking about that marvellous room, with its subdued saffron lights, its
 glitter of glass and silver, its beautiful women in their elaborate
 toilets, its deft, correct servants; its array of tableware—cut
 glass, chased silver, and Dresden crockery. It was Wealth, in all its
 outward and visible forms, the signs of an opulence so great that it need
 never be husbanded. It was the home of a railway “Magnate,” a Railroad
 King. For this, then, the farmers paid. It was for this that S. Behrman
 turned the screw, tightened the vise. It was for this that Dyke had been
 driven to outlawry and a jail. It was for this that Lyman Derrick had been
 bought, the Governor ruined and broken, Annixter shot down, Hooven killed.

 The soup, puree a la Derby, was served, and at the same time, as hors
 d'oeuvres, ortolan patties, together with a tiny sandwich made of browned
 toast and thin slices of ham, sprinkled over with Parmesan cheese. The
 wine, so Mrs. Gerard caused it to be understood, was Xeres, of the 1815
 vintage.

 Mrs. Hooven crossed the avenue. It was growing late. Without knowing it,
 she had come to a part of the city that experienced beggars shunned. There
 was nobody about. Block after block of residences stretched away on either
 hand, lighted, full of people. But the sidewalks were deserted.

 “Mammy,” whimpered Hilda. “I'm tired, carry me.”

 Using all her strength, Mrs. Hooven picked her up and moved on aimlessly.

 Then again that terrible cry, the cry of the hungry child appealing to the
 helpless mother:

 “Mammy, I'm hungry.”

 “Ach, Gott, leedle girl,” exclaimed Mrs. Hooven, holding her close to her
 shoulder, the tears starting from her eyes. “Ach, leedle tochter. Doand,
 doand, doand. You praik my hairt. I cen't vind any subber. We got noddings
 to eat, noddings, noddings.”

 “When do we have those bread'n milk again, Mammy?”

 “To-morrow—soon—py-and-py, Hilda. I doand know what pecome oaf
 us now, what pecome oaf my leedle babby.”

 She went on, holding Hilda against her shoulder with one arm as best she
 might, one hand steadying herself against the fence railings along the
 sidewalk. At last, a solitary pedestrian came into view, a young man in a
 top hat and overcoat, walking rapidly. Mrs. Hooven held out a quivering
 hand as he passed her.

 “Say, say, den, Meest'r, blease hellup a boor womun.”

 The other hurried on.

 The fish course was grenadins of bass and small salmon, the latter
 stuffed, and cooked in white wine and mushroom liquor.

 “I have read your poem, of course, Mr. Presley,” observed Mrs. Gerard.
 “'The Toilers,' I mean. What a sermon you read us, you dreadful young man.
 I felt that I ought at once to 'sell all that I have and give to the
 poor.' Positively, it did stir me up. You may congratulate yourself upon
 making at least one convert. Just because of that poem Mrs. Cedarquist and
 I have started a movement to send a whole shipload of wheat to the
 starving people in India. Now, you horrid reactionnaire, are you
 satisfied?”

 “I am very glad,” murmured Presley.

 “But I am afraid,” observed Mrs. Cedarquist, “that we may be too late.
 They are dying so fast, those poor people. By the time our ship reaches
 India the famine may be all over.”

 “One need never be afraid of being 'too late' in the matter of helping the
 destitute,” answered Presley. “Unfortunately, they are always a fixed
 quantity. 'The poor ye have always with you.'”

 “How very clever that is,” said Mrs. Gerard.

 Mrs. Cedarquist tapped the table with her fan in mild applause.

 “Brilliant, brilliant,” she murmured, “epigrammatical.”

 “Honora,” said Mrs. Gerard, turning to her daughter, at that moment in
 conversation with the languid Lambert, “Honora, entends-tu, ma cherie,
 l'esprit de notre jeune Lamartine.”

 Mrs. Hooven went on, stumbling from street to street, holding Hilda to her
 breast. Famine gnawed incessantly at her stomach; walk though she might,
 turn upon her tracks up and down the streets, back to the avenue again,
 incessantly and relentlessly the torture dug into her vitals. She was
 hungry, hungry, and if the want of food harassed and rended her,
 full-grown woman that she was, what must it be in the poor, starved
 stomach of her little girl? Oh, for some helping hand now, oh, for one
 little mouthful, one little nibble! Food, food, all her wrecked body
 clamoured for nourishment; anything to numb those gnawing teeth—an
 abandoned loaf, hard, mouldered; a half-eaten fruit, yes, even the refuse
 of the gutter, even the garbage of the ash heap. On she went, peering into
 dark corners, into the areaways, anywhere, everywhere, watching the silent
 prowling of cats, the intent rovings of stray dogs. But she was growing
 weaker; the pains and cramps in her stomach returned. Hilda's weight bore
 her to the pavement. More than once a great giddiness, a certain wheeling
 faintness all but overcame her. Hilda, however, was asleep. To wake her
 would only mean to revive her to the consciousness of hunger; yet how to
 carry her further? Mrs. Hooven began to fear that she would fall with her
 child in her arms. The terror of a collapse upon those cold pavements
 glistening with fog-damp roused her; she must make an effort to get
 through the night. She rallied all her strength, and pausing a moment to
 shift the weight of her baby to the other arm, once more set off through
 the night. A little while later she found on the edge of the sidewalk the
 peeling of a banana. It had been trodden upon and it was muddy, but
 joyfully she caught it up.

 “Hilda,” she cried, “wake oop, leedle girl. See, loog den, dere's
 somedings to eat. Look den, hey? Dat's goot, ain't it? Zum bunaner.”

 But it could not be eaten. Decayed, dirty, all but rotting, the stomach
 turned from the refuse, nauseated.

 “No, no,” cried Hilda, “that's not good. I can't eat it. Oh, Mammy, please
 gif me those bread'n milk.”

 By now the guests of Mrs. Gerard had come to the entrees—Londonderry
 pheasants, escallops of duck, and rissolettes a la pompadour. The wine was
 Chateau Latour.

 All around the table conversations were going forward gayly. The good
 wines had broken up the slight restraint of the early part of the evening
 and a spirit of good humour and good fellowship prevailed. Young Lambert
 and Mr. Gerard were deep in reminiscences of certain mutual duck-shooting
 expeditions. Mrs. Gerard and Mrs. Cedarquist discussed a novel—a
 strange mingling of psychology, degeneracy, and analysis of erotic
 conditions—which had just been translated from the Italian. Stephen
 Lambert and Beatrice disputed over the merits of a Scotch collie just
 given to the young lady. The scene was gay, the electric bulbs sparkled,
 the wine flashing back the light. The entire table was a vague glow of
 white napery, delicate china, and glass as brilliant as crystal. Behind
 the guests the serving-men came and went, filling the glasses continually,
 changing the covers, serving the entrees, managing the dinner without
 interruption, confusion, or the slightest unnecessary noise.

 But Presley could find no enjoyment in the occasion. From that picture of
 feasting, that scene of luxury, that atmosphere of decorous, well-bred
 refinement, his thoughts went back to Los Muertos and Quien Sabe and the
 irrigating ditch at Hooven's. He saw them fall, one by one, Harran,
 Annixter, Osterman, Broderson, Hooven. The clink of the wine glasses was
 drowned in the explosion of revolvers. The Railroad might indeed be a
 force only, which no man could control and for which no man was
 responsible, but his friends had been killed, but years of extortion and
 oppression had wrung money from all the San Joaquin, money that had made
 possible this very scene in which he found himself. Because Magnus had
 been beggared, Gerard had become Railroad King; because the farmers of the
 valley were poor, these men were rich.

 The fancy grew big in his mind, distorted, caricatured, terrible. Because
 the farmers had been killed at the irrigation ditch, these others, Gerard
 and his family, fed full. They fattened on the blood of the People, on the
 blood of the men who had been killed at the ditch. It was a
 half-ludicrous, half-horrible “dog eat dog,” an unspeakable cannibalism.
 Harran, Annixter, and Hooven were being devoured there under his eyes.
 These dainty women, his cousin Beatrice and little Miss Gerard, frail,
 delicate; all these fine ladies with their small fingers and slender
 necks, suddenly were transfigured in his tortured mind into harpies
 tearing human flesh. His head swam with the horror of it, the terror of
 it. Yes, the People WOULD turn some day, and turning, rend those who now
 preyed upon them. It would be “dog eat dog” again, with positions
 reversed, and he saw for one instant of time that splendid house sacked to
 its foundations, the tables overturned, the pictures torn, the hangings
 blazing, and Liberty, the red-handed Man in the Street, grimed with powder
 smoke, foul with the gutter, rush yelling, torch in hand, through every
 door.

 At ten o'clock Mrs. Hooven fell.

 Luckily she was leading Hilda by the hand at the time and the little girl
 was not hurt. In vain had Mrs. Hooven, hour after hour, walked the
 streets. After a while she no longer made any attempt to beg; nobody was
 stirring, nor did she even try to hunt for food with the stray dogs and
 cats. She had made up her mind to return to the park in order to sit upon
 the benches there, but she had mistaken the direction, and following up
 Sacramento Street, had come out at length, not upon the park, but upon a
 great vacant lot at the very top of the Clay Street hill. The ground was
 unfenced and rose above her to form the cap of the hill, all overgrown
 with bushes and a few stunted live oaks. It was in trying to cross this
 piece of ground that she fell. She got upon her feet again.

 “Ach, Mammy, did you hurt yourself?” asked Hilda.

 “No, no.”

 “Is that house where we get those bread'n milk?”

 Hilda pointed to a single rambling building just visible in the night,
 that stood isolated upon the summit of the hill in a grove of trees.

 “No, no, dere aindt no braid end miluk, leedle tochter.”

 Hilda once more began to sob.

 “Ach, Mammy, please, PLEASE, I want it. I'm hungry.”

 The jangled nerves snapped at last under the tension, and Mrs. Hooven,
 suddenly shaking Hilda roughly, cried out: “Stop, stop. Doand say ut egen,
 you. My Gott, you kill me yet.”

 But quick upon this came the reaction. The mother caught her little girl
 to her, sinking down upon her knees, putting her arms around her, holding
 her close.

 “No, no, gry all so mudge es you want. Say dot you are hongry. Say ut
 egen, say ut all de dime, ofer end ofer egen. Say ut, poor, starfing,
 leedle babby. Oh, mein poor, leedle tochter. My Gott, oh, I go crazy
 bretty soon, I guess. I cen't hellup you. I cen't ged you noddings to eat,
 noddings, noddings. Hilda, we gowun to die togedder. Put der arms roundt
 me, soh, tighd, leedle babby. We gowun to die, we gowun to vind Popper. We
 aindt gowun to be hongry eny more.”

 “Vair we go now?” demanded Hilda.

 “No places. Mommer's soh tiredt. We stop heir, leedle while, end rest.”

 Underneath a large bush that afforded a little shelter from the wind, Mrs.
 Hooven lay down, taking Hilda in her arms and wrapping her shawl about
 her. The infinite, vast night expanded gigantic all around them. At this
 elevation they were far above the city. It was still. Close overhead
 whirled the chariots of the fog, galloping landward, smothering lights,
 blurring outlines. Soon all sight of the town was shut out; even the
 solitary house on the hilltop vanished. There was nothing left but grey,
 wheeling fog, and the mother and child, alone, shivering in a little strip
 of damp ground, an island drifting aimlessly in empty space.

 Hilda's fingers touched a leaf from the bush and instinctively closed upon
 it and carried it to her mouth.

 “Mammy,” she said, “I'm eating those leaf. Is those good?”

 Her mother did not reply.

 “You going to sleep, Mammy?” inquired Hilda, touching her face.

 Mrs. Hooven roused herself a little.

 “Hey? Vat you say? Asleep? Yais, I guess I wass asleep.”

 Her voice trailed unintelligibly to silence again. She was not, however,
 asleep. Her eyes were open. A grateful numbness had begun to creep over
 her, a pleasing semi-insensibility. She no longer felt the pain and cramps
 of her stomach, even the hunger was ceasing to bite.

 “These stuffed artichokes are delicious, Mrs. Gerard,” murmured young
 Lambert, wiping his lips with a corner of his napkin. “Pardon me for
 mentioning it, but your dinner must be my excuse.”

 “And this asparagus—since Mr. Lambert has set the bad example,”
 observed Mrs. Cedarquist, “so delicate, such an exquisite flavour. How do
 you manage?”

 “We get all our asparagus from the southern part of the State, from one
 particular ranch,” explained Mrs. Gerard. “We order it by wire and get it
 only twenty hours after cutting. My husband sees to it that it is put on a
 special train. It stops at this ranch just to take on our asparagus.
 Extravagant, isn't it, but I simply cannot eat asparagus that has been cut
 more than a day.”

 “Nor I,” exclaimed Julian Lambert, who posed as an epicure. “I can tell to
 an hour just how long asparagus has been picked.”

 “Fancy eating ordinary market asparagus,” said Mrs. Gerard, “that has been
 fingered by Heaven knows how many hands.”

 “Mammy, mammy, wake up,” cried Hilda, trying to push open Mrs. Hooven's
 eyelids, at last closed. “Mammy, don't. You're just trying to frighten
 me.”

 Feebly Hilda shook her by the shoulder. At last Mrs. Hooven's lips
 stirred. Putting her head down, Hilda distinguished the whispered words:

 “I'm sick. Go to schleep....Sick....Noddings to eat.”

 The dessert was a wonderful preparation of alternate layers of biscuit
 glaces, ice cream, and candied chestnuts.

 “Delicious, is it not?” observed Julian Lambert, partly to himself, partly
 to Miss Cedarquist. “This Moscovite fouette—upon my word, I have
 never tasted its equal.”

 “And you should know, shouldn't you?” returned the young lady.

 “Mammy, mammy, wake up,” cried Hilda. “Don't sleep so. I'm frightenedt.”

 Repeatedly she shook her; repeatedly she tried to raise the inert eyelids
 with the point of her finger. But her mother no longer stirred. The gaunt,
 lean body, with its bony face and sunken eye-sockets, lay back, prone upon
 the ground, the feet upturned and showing the ragged, worn soles of the
 shoes, the forehead and grey hair beaded with fog, the poor, faded bonnet
 awry, the poor, faded dress soiled and torn. Hilda drew close to her
 mother, kissing her face, twining her arms around her neck. For a long
 time, she lay that way, alternately sobbing and sleeping. Then, after a
 long time, there was a stir. She woke from a doze to find a police officer
 and two or three other men bending over her. Some one carried a lantern.
 Terrified, smitten dumb, she was unable to answer the questions put to
 her. Then a woman, evidently a mistress of the house on the top of the
 hill, arrived and took Hilda in her arms and cried over her.

 “I'll take the little girl,” she said to the police officer.

 “But the mother, can you save her? Is she too far gone?”

 “I've sent for a doctor,” replied the other.

 Just before the ladies left the table, young Lambert raised his glass of
 Madeira. Turning towards the wife of the Railroad King, he said:

 “My best compliments for a delightful dinner.”

 The doctor who had been bending over Mrs. Hooven, rose.

 “It's no use,” he said; “she has been dead some time—exhaustion from
 starvation.”

 CHAPTER IX

 On Division Number Three of the Los Muertos ranch the wheat had already
 been cut, and S. Behrman on a certain morning in the first week of August
 drove across the open expanse of stubble toward the southwest, his eyes
 searching the horizon for the feather of smoke that would mark the
 location of the steam harvester. However, he saw nothing. The stubble
 extended onward apparently to the very margin of the world.

 At length, S. Behrman halted his buggy and brought out his field glasses
 from beneath the seat. He stood up in his place and, adjusting the lenses,
 swept the prospect to the south and west. It was the same as though the
 sea of land were, in reality, the ocean, and he, lost in an open boat,
 were scanning the waste through his glasses, looking for the smoke of a
 steamer, hull down, below the horizon. “Wonder,” he muttered, “if they're
 working on Four this morning?”

 At length, he murmured an “Ah” of satisfaction. Far to the south into the
 white sheen of sky, immediately over the horizon, he made out a faint
 smudge—the harvester beyond doubt.

 Thither S. Behrman turned his horse's head. It was all of an hour's drive
 over the uneven ground and through the crackling stubble, but at length he
 reached the harvester. He found, however, that it had been halted. The
 sack sewers, together with the header-man, were stretched on the ground in
 the shade of the machine, while the engineer and separator-man were
 pottering about a portion of the works.

 “What's the matter, Billy?” demanded S. Behrman reining up.

 The engineer turned about.

 “The grain is heavy in here. We thought we'd better increase the speed of
 the cup-carrier, and pulled up to put in a smaller sprocket.”

 S. Behrman nodded to say that was all right, and added a question.

 “How is she going?”

 “Anywheres from twenty-five to thirty sacks to the acre right along here;
 nothing the matter with THAT I guess.”

 “Nothing in the world, Bill.”

 One of the sack sewers interposed:

 “For the last half hour we've been throwing off three bags to the minute.”

 “That's good, that's good.”

 It was more than good; it was “bonanza,” and all that division of the
 great ranch was thick with just such wonderful wheat. Never had Los
 Muertos been more generous, never a season more successful. S. Behrman
 drew a long breath of satisfaction. He knew just how great was his share
 in the lands which had just been absorbed by the corporation he served,
 just how many thousands of bushels of this marvellous crop were his
 property. Through all these years of confusion, bickerings, open hostility
 and, at last, actual warfare he had waited, nursing his patience, calm
 with the firm assurance of ultimate success. The end, at length, had come;
 he had entered into his reward and saw himself at last installed in the
 place he had so long, so silently coveted; saw himself chief of a
 principality, the Master of the Wheat.

 The sprocket adjusted, the engineer called up the gang and the men took
 their places. The fireman stoked vigorously, the two sack sewers resumed
 their posts on the sacking platform, putting on the goggles that kept the
 chaff from their eyes. The separator-man and header-man gripped their
 levers.

 The harvester, shooting a column of thick smoke straight upward, vibrating
 to the top of the stack, hissed, clanked, and lurched forward. Instantly,
 motion sprang to life in all its component parts; the header knives,
 cutting a thirty-six foot swath, gnashed like teeth; beltings slid and
 moved like smooth flowing streams; the separator whirred, the agitator
 jarred and crashed; cylinders, augers, fans, seeders and elevators,
 drapers and chaff-carriers clattered, rumbled, buzzed, and clanged. The
 steam hissed and rasped; the ground reverberated a hollow note, and the
 thousands upon thousands of wheat stalks sliced and slashed in the
 clashing shears of the header, rattled like dry rushes in a hurricane, as
 they fell inward, and were caught up by an endless belt, to disappear into
 the bowels of the vast brute that devoured them.

 It was that and no less. It was the feeding of some prodigious monster,
 insatiable, with iron teeth, gnashing and threshing into the fields of
 standing wheat; devouring always, never glutted, never satiated,
 swallowing an entire harvest, snarling and slobbering in a welter of warm
 vapour, acrid smoke, and blinding, pungent clouds of chaff. It moved
 belly-deep in the standing grain, a hippopotamus, half-mired in river
 ooze, gorging rushes, snorting, sweating; a dinosaur wallowing through
 thick, hot grasses, floundering there, crouching, grovelling there as its
 vast jaws crushed and tore, and its enormous gullet swallowed, incessant,
 ravenous, and inordinate.

 S. Behrman, very much amused, changed places with one of the sack sewers,
 allowing him to hold his horse while he mounted the sacking platform and
 took his place. The trepidation and jostling of the machine shook him till
 his teeth chattered in his head. His ears were shocked and assaulted by a
 myriad-tongued clamour, clashing steel, straining belts, jarring woodwork,
 while the impalpable chaff powder from the separators settled like dust in
 his hair, his ears, eyes, and mouth.

 Directly in front of where he sat on the platform was the chute from the
 cleaner, and from this into the mouth of a half-full sack spouted an
 unending gush of grain, winnowed, cleaned, threshed, ready for the mill.

 The pour from the chute of the cleaner had for S. Behrman an immense
 satisfaction. Without an instant's pause, a thick rivulet of wheat rolled
 and dashed tumultuous into the sack. In half a minute—sometimes in
 twenty seconds—the sack was full, was passed over to the second
 sewer, the mouth reeved up, and the sack dumped out upon the ground, to be
 picked up by the wagons and hauled to the railroad.

 S. Behrman, hypnotised, sat watching that river of grain. All that
 shrieking, bellowing machinery, all that gigantic organism, all the months
 of labour, the ploughing, the planting, the prayers for rain, the years of
 preparation, the heartaches, the anxiety, the foresight, all the whole
 business of the ranch, the work of horses, of steam, of men and boys,
 looked to this spot—the grain chute from the harvester into the
 sacks. Its volume was the index of failure or success, of riches or
 poverty. And at this point, the labour of the rancher ended. Here, at the
 lip of the chute, he parted company with his grain, and from here the
 wheat streamed forth to feed the world. The yawning mouths of the sacks
 might well stand for the unnumbered mouths of the People, all agape for
 food; and here, into these sacks, at first so lean, so flaccid, attenuated
 like starved stomachs, rushed the living stream of food, insistent,
 interminable, filling the empty, fattening the shrivelled, making it sleek
 and heavy and solid.

 Half an hour later, the harvester stopped again. The men on the sacking
 platform had used up all the sacks. But S. Behrman's foreman, a new man on
 Los Muertos, put in an appearance with the report that the wagon bringing
 a fresh supply was approaching.

 “How is the grain elevator at Port Costa getting on, sir?”

 “Finished,” replied S. Behrman.

 The new master of Los Muertos had decided upon accumulating his grain in
 bulk in a great elevator at the tide-water port, where the grain ships for
 Liverpool and the East took on their cargoes. To this end, he had bought
 and greatly enlarged a building at Port Costa, that was already in use for
 that purpose, and to this elevator all the crop of Los Muertos was to be
 carried. The P. and S. W. made S. Behrman a special rate.

 “By the way,” said S. Behrman to his superintendent, “we're in luck.
 Fallon's buyer was in Bonneville yesterday. He's buying for Fallon and for
 Holt, too. I happened to run into him, and I've sold a ship load.”

 “A ship load!”

 “Of Los Muertos wheat. He's acting for some Indian Famine Relief Committee—lot
 of women people up in the city—and wanted a whole cargo. I made a
 deal with him. There's about fifty thousand tons of disengaged shipping in
 San Francisco Bay right now, and ships are fighting for charters. I wired
 McKissick and got a long distance telephone from him this morning. He got
 me a barque, the 'Swanhilda.' She'll dock day after to-morrow, and begin
 loading.”

 “Hadn't I better take a run up,” observed the superintendent, “and keep an
 eye on things?”

 “No,” answered S. Behrman, “I want you to stop down here, and see that
 those carpenters hustle the work in the ranch house. Derrick will be out
 by then. You see this deal is peculiar. I'm not selling to any middle-man—not
 to Fallon's buyer. He only put me on to the thing. I'm acting direct with
 these women people, and I've got to have some hand in shipping this stuff
 myself. But I made my selling figure cover the price of a charter. It's a
 queer, mixed-up deal, and I don't fancy it much, but there's boodle in it.
 I'll go to Port Costa myself.”

 A little later on in the day, when S. Behrman had satisfied himself that
 his harvesting was going forward favourably, he reentered his buggy and
 driving to the County Road turned southward towards the Los Muertos ranch
 house. He had not gone far, however, before he became aware of a familiar
 figure on horse-back, jogging slowly along ahead of him. He recognised
 Presley; he shook the reins over his horse's back and very soon ranging up
 by the side of the young man passed the time of day with him.

 “Well, what brings you down here again, Mr. Presley?” he observed. “I
 thought we had seen the last of you.”

 “I came down to say good-bye to my friends,” answered Presley shortly.

 “Going away?”

 “Yes—to India.”

 “Well, upon my word. For your health, hey?”

 “Yes.”

 “You LOOK knocked up,” asserted the other. “By the way,” he added, “I
 suppose you've heard the news?”

 Presley shrank a little. Of late the reports of disasters had followed so
 swiftly upon one another that he had begun to tremble and to quail at
 every unexpected bit of information.

 “What news do you mean?” he asked.

 “About Dyke. He has been convicted. The judge sentenced him for life.”

 For life! Riding on by the side of this man through the ranches by the
 County Road, Presley repeated these words to himself till the full effect
 of them burst at last upon him.

 Jailed for life! No outlook. No hope for the future. Day after day, year
 after year, to tread the rounds of the same gloomy monotony. He saw the
 grey stone walls, the iron doors; the flagging of the “yard” bare of grass
 or trees—the cell, narrow, bald, cheerless; the prison garb, the
 prison fare, and round all the grim granite of insuperable barriers,
 shutting out the world, shutting in the man with outcasts, with the pariah
 dogs of society, thieves, murderers, men below the beasts, lost to all
 decency, drugged with opium, utter reprobates. To this, Dyke had been
 brought, Dyke, than whom no man had been more honest, more courageous,
 more jovial. This was the end of him, a prison; this was his final estate,
 a criminal.

 Presley found an excuse for riding on, leaving S. Behrman behind him. He
 did not stop at Caraher's saloon, for the heat of his rage had long since
 begun to cool, and dispassionately, he saw things in their true light. For
 all the tragedy of his wife's death, Caraher was none the less an evil
 influence among the ranchers, an influence that worked only to the
 inciting of crime. Unwilling to venture himself, to risk his own life, the
 anarchist saloon-keeper had goaded Dyke and Presley both to murder; a bad
 man, a plague spot in the world of the ranchers, poisoning the farmers'
 bodies with alcohol and their minds with discontent.

 At last, Presley arrived at the ranch house of Los Muertos. The place was
 silent; the grass on the lawn was half dead and over a foot high; the
 beginnings of weeds showed here and there in the driveway. He tied his
 horse to a ring in the trunk of one of the larger eucalyptus trees and
 entered the house.

 Mrs. Derrick met him in the dining-room. The old look of uneasiness,
 almost of terror, had gone from her wide-open brown eyes. There was in
 them instead, the expression of one to whom a contingency, long dreaded,
 has arrived and passed. The stolidity of a settled grief, of an
 irreparable calamity, of a despair from which there was no escape was in
 her look, her manner, her voice. She was listless, apathetic, calm with
 the calmness of a woman who knows she can suffer no further.

 “We are going away,” she told Presley, as the two sat down at opposite
 ends of the dining table. “Just Magnus and myself—all there is left
 of us. There is very little money left; Magnus can hardly take care of
 himself, to say nothing of me. I must look after him now. We are going to
 Marysville.”

 “Why there?”

 “You see,” she explained, “it happens that my old place is vacant in the
 Seminary there. I am going back to teach—literature.” She smiled
 wearily. “It is beginning all over again, isn't it? Only there is nothing
 to look forward to now. Magnus is an old man already, and I must take care
 of him.”

 “He will go with you, then,” Presley said, “that will be some comfort to
 you at least.”

 “I don't know,” she said slowly, “you have not seen Magnus lately.”

 “Is he—how do you mean? Isn't he any better?”

 “Would you like to see him? He is in the office. You can go right in.”

 Presley rose. He hesitated a moment, then:

 “Mrs. Annixter,” he asked, “Hilma—is she still with you? I should
 like to see her before I go.” “Go in and see Magnus,” said Mrs. Derrick.
 “I will tell her you are here.”

 Presley stepped across the stone-paved hallway with the glass roof, and
 after knocking three times at the office door pushed it open and entered.

 Magnus sat in the chair before the desk and did not look up as Presley
 entered. He had the appearance of a man nearer eighty than sixty. All the
 old-time erectness was broken and bent. It was as though the muscles that
 once had held the back rigid, the chin high, had softened and stretched. A
 certain fatness, the obesity of inertia, hung heavy around the hips and
 abdomen, the eye was watery and vague, the cheeks and chin unshaven and
 unkempt, the grey hair had lost its forward curl towards the temples and
 hung thin and ragged around the ears. The hawk-like nose seemed hooked to
 meet the chin; the lips were slack, the mouth half-opened.

 Where once the Governor had been a model of neatness in his dress, the
 frock coat buttoned, the linen clean, he now sat in his shirt sleeves, the
 waistcoat open and showing the soiled shirt. His hands were stained with
 ink, and these, the only members of his body that yet appeared to retain
 their activity, were busy with a great pile of papers,—oblong, legal
 documents, that littered the table before him. Without a moment's
 cessation, these hands of the Governor's came and went among the papers,
 deft, nimble, dexterous.

 Magnus was sorting papers. From the heap upon his left hand he selected a
 document, opened it, glanced over it, then tied it carefully, and laid it
 away upon a second pile on his right hand. When all the papers were in one
 pile, he reversed the process, taking from his right hand to place upon
 his left, then back from left to right again, then once more from right to
 left. He spoke no word, he sat absolutely still, even his eyes did not
 move, only his hands, swift, nervous, agitated, seemed alive.

 “Why, how are you, Governor?” said Presley, coming forward. Magnus turned
 slowly about and looked at him and at the hand in which he shook his own.

 “Ah,” he said at length, “Presley...yes.”

 Then his glance fell, and he looked aimlessly about upon the floor. “I've
 come to say good-bye, Governor,” continued Presley, “I'm going away.”

 “Going away...yes, why it's Presley. Good-day, Presley.”

 “Good-day, Governor. I'm going away. I've come to say good-bye.”

 “Good-bye?” Magnus bent his brows, “what are you saying good-bye for?”

 “I'm going away, sir.”

 The Governor did not answer. Staring at the ledge of the desk, he seemed
 lost in thought. There was a long silence. Then, at length, Presley said:

 “How are you getting on, Governor?”

 Magnus looked up slowly.

 “Why it's Presley,” he said. “How do you do, Presley.”

 “Are you getting on all right, sir?”

 “Yes,” said Magnus after a while, “yes, all right. I am going away. I've
 come to say good-bye. No—” He interrupted himself with a deprecatory
 smile, “YOU said THAT, didn't you?”

 “Well, you are going away, too, your wife tells me.”

 “Yes, I'm going away. I can't stay on...” he hesitated a long time,
 groping for the right word, “I can't stay on—on—what's the
 name of this place?”

 “Los Muertos,” put in Presley.

 “No, it isn't. Yes, it is, too, that's right, Los Muertos. I don't know
 where my memory has gone to of late.”

 “Well, I hope you will be better soon, Governor.”

 As Presley spoke the words, S. Behrman entered the room, and the Governor
 sprang up with unexpected agility and stood against the wall, drawing one
 long breath after another, watching the railroad agent with intent eyes.

 S. Behrman saluted both men affably and sat down near the desk, drawing
 the links of his heavy watch chain through his fat fingers.

 “There wasn't anybody outside when I knocked, but I heard your voice in
 here, Governor, so I came right in. I wanted to ask you, Governor, if my
 carpenters can begin work in here day after to-morrow. I want to take down
 that partition there, and throw this room and the next into one. I guess
 that will be O. K., won't it? You'll be out of here by then, won't you?”

 There was no vagueness about Magnus's speech or manner now. There was that
 same alertness in his demeanour that one sees in a tamed lion in the
 presence of its trainer.

 “Yes, yes,” he said quickly, “you can send your men here. I will be gone
 by to-morrow.”

 “I don't want to seem to hurry you, Governor.” “No, you will not hurry me.
 I am ready to go now.”

 “Anything I can do for you, Governor?”

 “Nothing.”

 “Yes, there is, Governor,” insisted S. Behrman. “I think now that all is
 over we ought to be good friends. I think I can do something for you. We
 still want an assistant in the local freight manager's office. Now, what
 do you say to having a try at it? There's a salary of fifty a month goes
 with it. I guess you must be in need of money now, and there's always the
 wife to support; what do you say? Will you try the place?”

 Presley could only stare at the man in speechless wonder. What was he
 driving at? What reason was there back of this new move, and why should it
 be made thus openly and in his hearing? An explanation occurred to him.
 Was this merely a pleasantry on the part of S. Behrman, a way of enjoying
 to the full his triumph; was he testing the completeness of his victory,
 trying to see just how far he could go, how far beneath his feet he could
 push his old-time enemy?

 “What do you say?” he repeated. “Will you try the place?”

 “You—you INSIST?” inquired the Governor.

 “Oh, I'm not insisting on anything,” cried S. Behrman. “I'm offering you a
 place, that's all. Will you take it?”

 “Yes, yes, I'll take it.”

 “You'll come over to our side?”

 “Yes, I'll come over.”

 “You'll have to turn 'railroad,' understand?”

 “I'll turn railroad.”

 “Guess there may be times when you'll have to take orders from me.”

 “I'll take orders from you.”

 “You'll have to be loyal to railroad, you know. No funny business.”

 “I'll be loyal to the railroad.”

 “You would like the place then?”

 “Yes.”

 S. Behrman turned from Magnus, who at once resumed his seat and began
 again to sort his papers.

 “Well, Presley,” said the railroad agent: “I guess I won't see you again.”

 “I hope not,” answered the other.

 “Tut, tut, Presley, you know you can't make me angry.”

 He put on his hat of varnished straw and wiped his fat forehead with his
 handkerchief. Of late, he had grown fatter than ever, and the linen vest,
 stamped with a multitude of interlocked horseshoes, strained tight its
 imitation pearl buttons across the great protuberant stomach.

 Presley looked at the man a moment before replying.

 But a few weeks ago he could not thus have faced the great enemy of the
 farmers without a gust of blind rage blowing tempestuous through all his
 bones. Now, however, he found to his surprise that his fury had lapsed to
 a profound contempt, in which there was bitterness, but no truculence. He
 was tired, tired to death of the whole business.

 “Yes,” he answered deliberately, “I am going away. You have ruined this
 place for me. I couldn't live here where I should have to see you, or the
 results of what you have done, whenever I stirred out of doors.”

 “Nonsense, Presley,” answered the other, refusing to become angry. “That's
 foolishness, that kind of talk; though, of course, I understand how you
 feel. I guess it was you, wasn't it, who threw that bomb into my house?”

 “It was.”

 “Well, that don't show any common sense, Presley,” returned S. Behrman
 with perfect aplomb. “What could you have gained by killing me?”

 “Not so much probably as you have gained by killing Harran and Annixter.
 But that's all passed now. You're safe from me.” The strangeness of this
 talk, the oddity of the situation burst upon him and he laughed aloud. “It
 don't seem as though you could be brought to book, S. Behrman, by anybody,
 or by any means, does it? They can't get at you through the courts,—the
 law can't get you, Dyke's pistol missed fire for just your benefit, and
 you even escaped Caraher's six inches of plugged gas pipe. Just what are
 we going to do with you?”

 “Best give it up, Pres, my boy,” returned the other. “I guess there ain't
 anything can touch me. Well, Magnus,” he said, turning once more to the
 Governor. “Well, I'll think over what you say, and let you know if I can
 get the place for you in a day or two. You see,” he added, “you're getting
 pretty old, Magnus Derrick.”

 Presley flung himself from the room, unable any longer to witness the
 depths into which Magnus had fallen. What other scenes of degradation were
 enacted in that room, how much further S. Behrman carried the humiliation,
 he did not know. He suddenly felt that the air of the office was choking
 him.

 He hurried up to what once had been his own room. On his way he could not
 but note that much of the house was in disarray, a great packing-up was in
 progress; trunks, half-full, stood in the hallways, crates and cases in a
 litter of straw encumbered the rooms. The servants came and went with
 armfuls of books, ornaments, articles of clothing.

 Presley took from his room only a few manuscripts and note-books, and a
 small valise full of his personal effects; at the doorway he paused and,
 holding the knob of the door in his hand, looked back into the room a very
 long time.

 He descended to the lower floor and entered the dining-room. Mrs. Derrick
 had disappeared. Presley stood for a long moment in front of the
 fireplace, looking about the room, remembering the scenes that he had
 witnessed there—the conference when Osterman had first suggested the
 fight for Railroad Commissioner and then later the attack on Lyman Derrick
 and the sudden revelation of that inconceivable treachery. But as he stood
 considering these things a door to his right opened and Hilma entered the
 room.

 Presley came forward, holding out his hand, all unable to believe his
 eyes. It was a woman, grave, dignified, composed, who advanced to meet
 him. Hilma was dressed in black, the cut and fashion of the gown severe,
 almost monastic. All the little feminine and contradictory daintinesses
 were nowhere to be seen. Her statuesque calm evenness of contour yet
 remained, but it was the calmness of great sorrow, of infinite
 resignation. Beautiful she still remained, but she was older. The
 seriousness of one who has gained the knowledge of the world—knowledge
 of its evil—seemed to envelope her. The calm gravity of a great
 suffering past, but not forgotten, sat upon her. Not yet twenty-one, she
 exhibited the demeanour of a woman of forty.

 The one-time amplitude of her figure, the fulness of hip and shoulder, the
 great deep swell from waist to throat were gone. She had grown thinner
 and, in consequence, seemed unusually, almost unnaturally tall. Her neck
 was slender, the outline of her full lips and round chin was a little
 sharp; her arms, those wonderful, beautiful arms of hers, were a little
 shrunken. But her eyes were as wide open as always, rimmed as ever by the
 thin, intensely black line of the lashes and her brown, fragrant hair was
 still thick, still, at times, glittered and coruscated in the sun. When
 she spoke, it was with the old-time velvety huskiness of voice that
 Annixter had learned to love so well.

 “Oh, it is you,” she said, giving him her hand. “You were good to want to
 see me before you left. I hear that you are going away.”

 She sat down upon the sofa.

 “Yes,” Presley answered, drawing a chair near to her, “yes, I felt I could
 not stay—down here any longer. I am going to take a long ocean
 voyage. My ship sails in a few days. But you, Mrs. Annixter, what are you
 going to do? Is there any way I can serve you?”

 “No,” she answered, “nothing. Papa is doing well. We are living here now.”

 “You are well?”

 She made a little helpless gesture with both her hands, smiling very
 sadly.

 “As you see,” she answered.

 As he talked, Presley was looking at her intently. Her dignity was a new
 element in her character and the certain slender effect of her figure,
 emphasised now by the long folds of the black gown she wore, carried it
 almost superbly. She conveyed something of the impression of a queen in
 exile. But she had lost none of her womanliness; rather, the contrary.
 Adversity had softened her, as well as deepened her. Presley saw that very
 clearly. Hilma had arrived now at her perfect maturity; she had known
 great love and she had known great grief, and the woman that had awakened
 in her with her affection for Annixter had been strengthened and
 infinitely ennobled by his death. What if things had been different? Thus,
 as he conversed with her, Presley found himself wondering. Her sweetness,
 her beautiful gentleness, and tenderness were almost like palpable
 presences. It was almost as if a caress had been laid softly upon his
 cheek, as if a gentle hand closed upon his. Here, he knew, was sympathy;
 here, he knew, was an infinite capacity for love.

 Then suddenly all the tired heart of him went out towards her. A longing
 to give the best that was in him to the memory of her, to be strong and
 noble because of her, to reshape his purposeless, half-wasted life with
 her nobility and purity and gentleness for his inspiration leaped all at
 once within him, leaped and stood firm, hardening to a resolve stronger
 than any he had ever known.

 For an instant he told himself that the suddenness of this new emotion
 must be evidence of its insincerity. He was perfectly well aware that his
 impulses were abrupt and of short duration. But he knew that this was not
 sudden. Without realising it, he had been from the first drawn to Hilma,
 and all through these last terrible days, since the time he had seen her
 at Los Muertos, just after the battle at the ditch, she had obtruded
 continually upon his thoughts. The sight of her to-day, more beautiful
 than ever, quiet, strong, reserved, had only brought matters to a
 culmination.

 “Are you,” he asked her, “are you so unhappy, Hilma, that you can look
 forward to no more brightness in your life?”

 “Unless I could forget—forget my husband,” she answered, “how can I
 be happy? I would rather be unhappy in remembering him than happy in
 forgetting him. He was my whole world, literally and truly. Nothing seemed
 to count before I knew him, and nothing can count for me now, after I have
 lost him.”

 “You think now,” he answered, “that in being happy again you would be
 disloyal to him. But you will find after a while—years from now—that
 it need not be so. The part of you that belonged to your husband can
 always keep him sacred, that part of you belongs to him and he to it. But
 you are young; you have all your life to live yet. Your sorrow need not be
 a burden to you. If you consider it as you should—as you WILL some
 day, believe me—it will only be a great help to you. It will make
 you more noble, a truer woman, more generous.”

 “I think I see,” she answered, “and I never thought about it in that light
 before.”

 “I want to help you,” he answered, “as you have helped me. I want to be
 your friend, and above all things I do not want to see your life wasted. I
 am going away and it is quite possible I shall never see you again, but
 you will always be a help to me.”

 “I do not understand,” she answered, “but I know you mean to be very, very
 kind to me. Yes, I hope when you come back—if you ever do—you
 will still be that. I do not know why you should want to be so kind,
 unless—yes, of course—you were my husband's dearest friend.”

 They talked a little longer, and at length Presley rose.

 “I cannot bring myself to see Mrs. Derrick again,” he said. “It would only
 serve to make her very unhappy. Will you explain that to her? I think she
 will understand.”

 “Yes,” answered Hilma. “Yes, I will.”

 There was a pause. There seemed to be nothing more for either of them to
 say. Presley held out his hand.

 “Good-bye,” she said, as she gave him hers.

 He carried it to his lips.

 “Good-bye,” he answered. “Good-bye and may God bless you.”

 He turned away abruptly and left the room. But as he was quietly making
 his way out of the house, hoping to get to his horse unobserved, he came
 suddenly upon Mrs. Dyke and Sidney on the porch of the house. He had
 forgotten that since the affair at the ditch, Los Muertos had been a home
 to the engineer's mother and daughter.

 “And you, Mrs. Dyke,” he asked as he took her hand, “in this break-up of
 everything, where do you go?”

 “To the city,” she answered, “to San Francisco. I have a sister there who
 will look after the little tad.”

 “But you, how about yourself, Mrs. Dyke?”

 She answered him in a quiet voice, monotonous, expressionless:

 “I am going to die very soon, Mr. Presley. There is no reason why I should
 live any longer. My son is in prison for life, everything is over for me,
 and I am tired, worn out.”

 “You mustn't talk like that, Mrs. Dyke,” protested Presley, “nonsense; you
 will live long enough to see the little tad married.” He tried to be
 cheerful. But he knew his words lacked the ring of conviction. Death
 already overshadowed the face of the engineer's mother. He felt that she
 spoke the truth, and as he stood there speaking to her for the last time,
 his arm about little Sidney's shoulder, he knew that he was seeing the
 beginnings of the wreck of another family and that, like Hilda Hooven,
 another baby girl was to be started in life, through no fault of hers,
 fearfully handicapped, weighed down at the threshold of existence with a
 load of disgrace. Hilda Hooven and Sidney Dyke, what was to be their
 histories? the one, sister of an outcast; the other, daughter of a
 convict. And he thought of that other young girl, the little Honora
 Gerard, the heiress of millions, petted, loved, receiving adulation from
 all who came near to her, whose only care was to choose from among the
 multitude of pleasures that the world hastened to present to her
 consideration.

 “Good-bye,” he said, holding out his hand.

 “Good-bye.”

 “Good-bye, Sidney.”

 He kissed the little girl, clasped Mrs. Dyke's hand a moment with his;
 then, slinging his satchel about his shoulders by the long strap with
 which it was provided, left the house, and mounting his horse rode away
 from Los Muertos never to return.

 Presley came out upon the County Road. At a little distance to his left he
 could see the group of buildings where once Broderson had lived. These
 were being remodelled, at length, to suit the larger demands of the New
 Agriculture. A strange man came out by the road gate; no doubt, the new
 proprietor. Presley turned away, hurrying northwards along the County Road
 by the mammoth watering-tank and the long wind-break of poplars.

 He came to Caraher's place. There was no change here. The saloon had
 weathered the storm, indispensable to the new as well as to the old
 regime. The same dusty buggies and buckboards were tied under the shed,
 and as Presley hurried by he could distinguish Caraher's voice, loud as
 ever, still proclaiming his creed of annihilation.

 Bonneville Presley avoided. He had no associations with the town. He
 turned aside from the road, and crossing the northwest corner of Los
 Muertos and the line of the railroad, turned back along the Upper Road
 till he came to the Long Trestle and Annixter's,—Silence,
 desolation, abandonment.

 A vast stillness, profound, unbroken, brooded low over all the place. No
 living thing stirred. The rusted wind-mill on the skeleton-like tower of
 the artesian well was motionless; the great barn empty; the windows of the
 ranch house, cook house, and dairy boarded up. Nailed upon a tree near the
 broken gateway was a board, white painted, with stencilled letters,
 bearing the inscription:

 “Warning. ALL PERSONS FOUND TRESPASSING ON THESE PREMISES WILL BE
 PROSECUTED TO THE FULLEST EXTENT OF THE LAW. By order P. and S. W. R. R.”

 As he had planned, Presley reached the hills by the head waters of
 Broderson's Creek late in the afternoon. Toilfully he climbed them,
 reached the highest crest, and turning about, looked long and for the last
 time at all the reach of the valley unrolled beneath him. The land of the
 ranches opened out forever and forever under the stimulus of that
 measureless range of vision. The whole gigantic sweep of the San Joaquin
 expanded Titanic before the eye of the mind, flagellated with heat,
 quivering and shimmering under the sun's red eye. It was the season after
 the harvest, and the great earth, the mother, after its period of
 reproduction, its pains of labour, delivered of the fruit of its loins,
 slept the sleep of exhaustion in the infinite repose of the colossus,
 benignant, eternal, strong, the nourisher of nations, the feeder of an
 entire world.

 And as Presley looked there came to him strong and true the sense and the
 significance of all the enigma of growth. He seemed for one instant to
 touch the explanation of existence. Men were nothings, mere animalculae,
 mere ephemerides that fluttered and fell and were forgotten between dawn
 and dusk. Vanamee had said there was no death. But for one second Presley
 could go one step further. Men were naught, death was naught, life was
 naught; FORCE only existed—FORCE that brought men into the world,
 FORCE that crowded them out of it to make way for the succeeding
 generation, FORCE that made the wheat grow, FORCE that garnered it from
 the soil to give place to the succeeding crop.

 It was the mystery of creation, the stupendous miracle of recreation; the
 vast rhythm of the seasons, measured, alternative, the sun and the stars
 keeping time as the eternal symphony of reproduction swung in its
 tremendous cadences like the colossal pendulum of an almighty machine—primordial
 energy flung out from the hand of the Lord God himself, immortal, calm,
 infinitely strong.

 But as he stood thus looking down upon the great valley he was aware of
 the figure of a man, far in the distance, moving steadily towards the
 Mission of San Juan. The man was hardly more than a dot, but there was
 something unmistakably familiar in his gait; and besides this, Presley
 could fancy that he was hatless. He touched his pony with his spur. The
 man was Vanamee beyond all doubt, and a little later Presley, descending
 the maze of cow-paths and cattle-trails that led down towards the
 Broderson Creek, overtook his friend.

 Instantly Presley was aware of an immense change. Vanamee's face was still
 that of an ascetic, still glowed with the rarefied intelligence of a young
 seer, a half-inspired shepherd-prophet of Hebraic legends; but the shadow
 of that great sadness which for so long had brooded over him was gone; the
 grief that once he had fancied deathless was, indeed, dead, or rather
 swallowed up in a victorious joy that radiated like sunlight at dawn from
 the deep-set eyes, and the hollow, swarthy cheeks. They talked together
 till nearly sundown, but to Presley's questions as to the reasons for
 Vanamee's happiness, the other would say nothing. Once only he allowed
 himself to touch upon the subject.

 “Death and grief are little things,” he said. “They are transient. Life
 must be before death, and joy before grief. Else there are no such things
 as death or grief. These are only negatives. Life is positive. Death is
 only the absence of life, just as night is only the absence of day, and if
 this is so, there is no such thing as death. There is only life, and the
 suppression of life, that we, foolishly, say is death. 'Suppression,' I
 say, not extinction. I do not say that life returns. Life never departs.
 Life simply IS. For certain seasons, it is hidden in the dark, but is that
 death, extinction, annihilation? I take it, thank God, that it is not.
 Does the grain of wheat, hidden for certain seasons in the dark, die? The
 grain we think is dead RESUMES AGAIN; but how? Not as one grain, but as
 twenty. So all life. Death is only real for all the detritus of the world,
 for all the sorrow, for all the injustice, for all the grief. Presley, the
 good never dies; evil dies, cruelty, oppression, selfishness, greed—these
 die; but nobility, but love, but sacrifice, but generosity, but truth,
 thank God for it, small as they are, difficult as it is to discover them—these
 live forever, these are eternal. You are all broken, all cast down by what
 you have seen in this valley, this hopeless struggle, this apparently
 hopeless despair. Well, the end is not yet. What is it that remains after
 all is over, after the dead are buried and the hearts are broken? Look at
 it all from the vast height of humanity—'the greatest good to the
 greatest numbers.' What remains? Men perish, men are corrupted, hearts are
 rent asunder, but what remains untouched, unassailable, undefiled? Try to
 find that, not only in this, but in every crisis of the world's life, and
 you will find, if your view be large enough, that it is not evil, but
 good, that in the end remains.”

 There was a long pause. Presley, his mind full of new thoughts, held his
 peace, and Vanamee added at length:

 “I believed Angele dead. I wept over her grave; mourned for her as dead in
 corruption. She has come back to me, more beautiful than ever. Do not ask
 me any further. To put this story, this idyl, into words, would, for me,
 be a profanation. This must suffice you. Angele has returned to me, and I
 am happy. Adios.”

 He rose suddenly. The friends clasped each other's hands.

 “We shall probably never meet again,” said Vanamee; “but if these are the
 last words I ever speak to you, listen to them, and remember them, because
 I know I speak the truth. Evil is short-lived. Never judge of the whole
 round of life by the mere segment you can see. The whole is, in the end,
 perfect.”

 Abruptly he took himself away. He was gone. Presley, alone, thoughtful,
 his hands clasped behind him, passed on through the ranches—here
 teeming with ripened wheat—his face set from them forever.

 Not so Vanamee. For hours he roamed the countryside, now through the
 deserted cluster of buildings that had once been Annixter's home; now
 through the rustling and, as yet, uncut wheat of Quien Sabe! now treading
 the slopes of the hills far to the north, and again following the winding
 courses of the streams. Thus he spent the night.

 At length, the day broke, resplendent, cloudless. The night was passed.
 There was all the sparkle and effervescence of joy in the crystal sunlight
 as the dawn expanded roseate, and at length flamed dazzling to the zenith
 when the sun moved over the edge of the world and looked down upon all the
 earth like the eye of God the Father.

 At the moment, Vanamee stood breast-deep in the wheat in a solitary corner
 of the Quien Sabe rancho. He turned eastward, facing the celestial glory
 of the day and sent his voiceless call far from him across the golden
 grain out towards the little valley of flowers.

 Swiftly the answer came. It advanced to meet him. The flowers of the Seed
 ranch were gone, dried and parched by the summer's sun, shedding their
 seed by handfuls to be sown again and blossom yet another time. The Seed
 ranch was no longer royal with colour. The roses, the lilies, the
 carnations, the hyacinths, the poppies, the violets, the mignonette, all
 these had vanished, the little valley was without colour; where once it
 had exhaled the most delicious perfume, it was now odourless. Under the
 blinding light of the day it stretched to its hillsides, bare, brown,
 unlovely. The romance of the place had vanished, but with it had vanished
 the Vision.

 It was no longer a figment of his imagination, a creature of dreams that
 advanced to meet Vanamee. It was Reality—it was Angele in the flesh,
 vital, sane, material, who at last issued forth from the entrance of the
 little valley. Romance had vanished, but better than romance was here. Not
 a manifestation, not a dream, but her very self. The night was gone, but
 the sun had risen; the flowers had disappeared, but strong, vigorous,
 noble, the wheat had come.

 In the wheat he waited for her. He saw her coming. She was simply dressed.
 No fanciful wreath of tube-roses was about her head now, no strange
 garment of red and gold enveloped her now. It was no longer an ephemeral
 illusion of the night, evanescent, mystic, but a simple country girl
 coming to meet her lover. The vision of the night had been beautiful, but
 what was it compared to this? Reality was better than Romance. The simple
 honesty of a loving, trusting heart was better than a legend of flowers,
 an hallucination of the moonlight. She came nearer. Bathed in sunlight, he
 saw her face to face, saw her hair hanging in two straight plaits on
 either side of her face, saw the enchanting fulness of her lips, the
 strange, balancing movement of her head upon her slender neck. But now she
 was no longer asleep. The wonderful eyes, violet blue, heavy-lidded, with
 their perplexing, oriental slant towards the temples, were wide open and
 fixed upon his.

 From out the world of romance, out of the moonlight and the star sheen,
 out of the faint radiance of the lilies and the still air heavy with
 perfume, she had at last come to him. The moonlight, the flowers, and the
 dream were all vanished away. Angele was realised in the Wheat. She stood
 forth in the sunlight, a fact, and no longer a fancy.

 He ran forward to meet her and she held out her arms to him. He caught her
 to him, and she, turning her face to his, kissed him on the mouth.

 “I love you, I love you,” she murmured.

 Upon descending from his train at Port Costa, S. Behrman asked to be
 directed at once to where the bark “Swanhilda” was taking on grain. Though
 he had bought and greatly enlarged his new elevator at this port, he had
 never seen it. The work had been carried on through agents, S. Behrman
 having far too many and more pressing occupations to demand his presence
 and attention. Now, however, he was to see the concrete evidence of his
 success for the first time.

 He picked his way across the railroad tracks to the line of warehouses
 that bordered the docks, numbered with enormous Roman numerals and full of
 grain in bags. The sight of these bags of grain put him in mind of the
 fact that among all the other shippers he was practically alone in his way
 of handling his wheat. They handled the grain in bags; he, however,
 preferred it in the bulk. Bags were sometimes four cents apiece, and he
 had decided to build his elevator and bulk his grain therein, rather than
 to incur this expense. Only a small part of his wheat—that on Number
 Three division—had been sacked. All the rest, practically two-thirds
 of the entire harvest of Los Muertos, now found itself warehoused in his
 enormous elevator at Port Costa.

 To a certain degree it had been the desire of observing the working of his
 system of handling the wheat in bulk that had drawn S. Behrman to Port
 Costa. But the more powerful motive had been curiosity, not to say
 downright sentiment. So long had he planned for this day of triumph, so
 eagerly had he looked forward to it, that now, when it had come, he wished
 to enjoy it to its fullest extent, wished to miss no feature of the
 disposal of the crop. He had watched it harvested, he had watched it
 hauled to the railway, and now would watch it as it poured into the hold
 of the ship, would even watch the ship as she cleared and got under way.

 He passed through the warehouses and came out upon the dock that ran
 parallel with the shore of the bay. A great quantity of shipping was in
 view, barques for the most part, Cape Horners, great, deep sea tramps,
 whose iron-shod forefeet had parted every ocean the world round from
 Rangoon to Rio Janeiro, and from Melbourne to Christiania. Some were still
 in the stream, loaded with wheat to the Plimsoll mark, ready to depart
 with the next tide. But many others laid their great flanks alongside the
 docks and at that moment were being filled by derrick and crane with
 thousands upon thousands of bags of wheat. The scene was brisk; the cranes
 creaked and swung incessantly with a rattle of chains; stevedores and
 wharfingers toiled and perspired; boatswains and dock-masters shouted
 orders, drays rumbled, the water lapped at the piles; a group of sailors,
 painting the flanks of one of the great ships, raised an occasional
 chanty; the trade wind sang aeolian in the cordages, filling the air with
 the nimble taint of salt. All around were the noises of ships and the feel
 and flavor of the sea.

 S. Behrman soon discovered his elevator. It was the largest structure
 discernible, and upon its red roof, in enormous white letters, was his own
 name. Thither, between piles of grain bags, halted drays, crates and boxes
 of merchandise, with an occasional pyramid of salmon cases, S. Behrman
 took his way. Cabled to the dock, close under his elevator, lay a great
 ship with lofty masts and great spars. Her stern was toward him as he
 approached, and upon it, in raised golden letters, he could read the words
 “Swanhilda—Liverpool.”

 He went aboard by a very steep gangway and found the mate on the quarter
 deck. S. Behrman introduced himself.

 “Well,” he added, “how are you getting on?”

 “Very fairly, sir,” returned the mate, who was an Englishman. “We'll have
 her all snugged down tight by this time, day after to-morrow. It's a great
 saving of time shunting the stuff in her like that, and three men can do
 the work of seven.”

 “I'll have a look 'round, I believe,” returned S. Behrman.

 “Right—oh,” answered the mate with a nod.

 S. Behrman went forward to the hatch that opened down into the vast hold
 of the ship. A great iron chute connected this hatch with the elevator,
 and through it was rushing a veritable cataract of wheat.

 It came from some gigantic bin within the elevator itself, rushing down
 the confines of the chute to plunge into the roomy, gloomy interior of the
 hold with an incessant, metallic roar, persistent, steady, inevitable. No
 men were in sight. The place was deserted. No human agency seemed to be
 back of the movement of the wheat. Rather, the grain seemed impelled with
 a force of its own, a resistless, huge force, eager, vivid, impatient for
 the sea.

 S. Behrman stood watching, his ears deafened with the roar of the hard
 grains against the metallic lining of the chute. He put his hand once into
 the rushing tide, and the contact rasped the flesh of his fingers and like
 an undertow drew his hand after it in its impetuous dash.

 Cautiously he peered down into the hold. A musty odour rose to his
 nostrils, the vigorous, pungent aroma of the raw cereal. It was dark. He
 could see nothing; but all about and over the opening of the hatch the air
 was full of a fine, impalpable dust that blinded the eyes and choked the
 throat and nostrils.

 As his eyes became used to the shadows of the cavern below him, he began
 to distinguish the grey mass of the wheat, a great expanse, almost liquid
 in its texture, which, as the cataract from above plunged into it, moved
 and shifted in long, slow eddies. As he stood there, this cataract on a
 sudden increased in volume. He turned about, casting his eyes upward
 toward the elevator to discover the cause. His foot caught in a coil of
 rope, and he fell headforemost into the hold.

 The fall was a long one and he struck the surface of the wheat with the
 sodden impact of a bundle of damp clothes. For the moment he was stunned.
 All the breath was driven from his body. He could neither move nor cry
 out. But, by degrees, his wits steadied themselves and his breath returned
 to him. He looked about and above him. The daylight in the hold was dimmed
 and clouded by the thick, chaff-dust thrown off by the pour of grain, and
 even this dimness dwindled to twilight at a short distance from the
 opening of the hatch, while the remotest quarters were lost in
 impenetrable blackness. He got upon his feet only to find that he sunk
 ankle deep in the loose packed mass underfoot.

 “Hell,” he muttered, “here's a fix.”

 Directly underneath the chute, the wheat, as it poured in, raised itself
 in a conical mound, but from the sides of this mound it shunted away
 incessantly in thick layers, flowing in all directions with the nimbleness
 of water. Even as S. Behrman spoke, a wave of grain poured around his legs
 and rose rapidly to the level of his knees. He stepped quickly back. To
 stay near the chute would soon bury him to the waist.

 No doubt, there was some other exit from the hold, some companion ladder
 that led up to the deck. He scuffled and waded across the wheat, groping
 in the dark with outstretched hands. With every inhalation he choked,
 filling his mouth and nostrils more with dust than with air. At times he
 could not breathe at all, but gagged and gasped, his lips distended. But
 search as he would he could find no outlet to the hold, no stairway, no
 companion ladder. Again and again, staggering along in the black darkness,
 he bruised his knuckles and forehead against the iron sides of the ship.
 He gave up the attempt to find any interior means of escape and returned
 laboriously to the space under the open hatchway. Already he could see
 that the level of the wheat was raised.

 “God,” he said, “this isn't going to do at all.” He uttered a great shout.
 “Hello, on deck there, somebody. For God's sake.”

 The steady, metallic roar of the pouring wheat drowned out his voice. He
 could scarcely hear it himself above the rush of the cataract. Besides
 this, he found it impossible to stay under the hatch. The flying grains of
 wheat, spattering as they fell, stung his face like wind-driven particles
 of ice. It was a veritable torture; his hands smarted with it. Once he was
 all but blinded. Furthermore, the succeeding waves of wheat, rolling from
 the mound under the chute, beat him back, swirling and dashing against his
 legs and knees, mounting swiftly higher, carrying him off his feet.

 Once more he retreated, drawing back from beneath the hatch. He stood
 still for a moment and shouted again. It was in vain. His voice returned
 upon him, unable to penetrate the thunder of the chute, and horrified, he
 discovered that so soon as he stood motionless upon the wheat, he sank
 into it. Before he knew it, he was knee-deep again, and a long swirl of
 grain sweeping outward from the ever-breaking, ever-reforming pyramid
 below the chute, poured around his thighs, immobolising him.

 A frenzy of terror suddenly leaped to life within him. The horror of
 death, the Fear of The Trap, shook him like a dry reed. Shouting, he tore
 himself free of the wheat and once more scrambled and struggled towards
 the hatchway. He stumbled as he reached it and fell directly beneath the
 pour. Like a storm of small shot, mercilessly, pitilessly, the unnumbered
 multitude of hurtling grains flagellated and beat and tore his flesh.
 Blood streamed from his forehead and, thickening with the powder-like
 chaff-dust, blinded his eyes. He struggled to his feet once more. An
 avalanche from the cone of wheat buried him to his thighs. He was forced
 back and back and back, beating the air, falling, rising, howling for aid.
 He could no longer see; his eyes, crammed with dust, smarted as if
 transfixed with needles whenever he opened them. His mouth was full of the
 dust, his lips were dry with it; thirst tortured him, while his outcries
 choked and gagged in his rasped throat.

 And all the while without stop, incessantly, inexorably, the wheat, as if
 moving with a force all its own, shot downward in a prolonged roar,
 persistent, steady, inevitable.

 He retreated to a far corner of the hold and sat down with his back
 against the iron hull of the ship and tried to collect his thoughts, to
 calm himself. Surely there must be some way of escape; surely he was not
 to die like this, die in this dreadful substance that was neither solid
 nor fluid. What was he to do? How make himself heard?

 But even as he thought about this, the cone under the chute broke again
 and sent a great layer of grain rippling and tumbling toward him. It
 reached him where he sat and buried his hand and one foot.

 He sprang up trembling and made for another corner.

 “By God,” he cried, “by God, I must think of something pretty quick!”

 Once more the level of the wheat rose and the grains began piling deeper
 about him. Once more he retreated. Once more he crawled staggering to the
 foot of the cataract, screaming till his ears sang and his eyeballs
 strained in their sockets, and once more the relentless tide drove him
 back.

 Then began that terrible dance of death; the man dodging, doubling,
 squirming, hunted from one corner to another, the wheat slowly, inexorably
 flowing, rising, spreading to every angle, to every nook and cranny. It
 reached his middle. Furious and with bleeding hands and broken nails, he
 dug his way out to fall backward, all but exhausted, gasping for breath in
 the dust-thickened air. Roused again by the slow advance of the tide, he
 leaped up and stumbled away, blinded with the agony in his eyes, only to
 crash against the metal hull of the vessel. He turned about, the blood
 streaming from his face, and paused to collect his senses, and with a
 rush, another wave swirled about his ankles and knees. Exhaustion grew
 upon him. To stand still meant to sink; to lie or sit meant to be buried
 the quicker; and all this in the dark, all this in an air that could
 scarcely be breathed, all this while he fought an enemy that could not be
 gripped, toiling in a sea that could not be stayed.

 Guided by the sound of the falling wheat, S. Behrman crawled on hands and
 knees toward the hatchway. Once more he raised his voice in a shout for
 help. His bleeding throat and raw, parched lips refused to utter but a
 wheezing moan. Once more he tried to look toward the one patch of faint
 light above him. His eye-lids, clogged with chaff, could no longer open.
 The Wheat poured about his waist as he raised himself upon his knees.

 Reason fled. Deafened with the roar of the grain, blinded and made dumb
 with its chaff, he threw himself forward with clutching fingers, rolling
 upon his back, and lay there, moving feebly, the head rolling from side to
 side. The Wheat, leaping continuously from the chute, poured around him.
 It filled the pockets of the coat, it crept up the sleeves and trouser
 legs, it covered the great, protuberant stomach, it ran at last in
 rivulets into the distended, gasping mouth. It covered the face. Upon the
 surface of the Wheat, under the chute, nothing moved but the Wheat itself.
 There was no sign of life. Then, for an instant, the surface stirred. A
 hand, fat, with short fingers and swollen veins, reached up, clutching,
 then fell limp and prone. In another instant it was covered. In the hold
 of the “Swanhilda” there was no movement but the widening ripples that
 spread flowing from the ever-breaking, ever-reforming cone; no sound, but
 the rushing of the Wheat that continued to plunge incessantly from the
 iron chute in a prolonged roar, persistent, steady, inevitable.

 CONCLUSION

 The “Swanhilda” cast off from the docks at Port Costa two days after
 Presley had left Bonneville and the ranches and made her way up to San
 Francisco, anchoring in the stream off the City front. A few hours after
 her arrival, Presley, waiting at his club, received a despatch from
 Cedarquist to the effect that she would clear early the next morning and
 that he must be aboard of her before midnight.

 He sent his trunks aboard and at once hurried to Cedarquist's office to
 say good-bye. He found the manufacturer in excellent spirits.

 “What do you think of Lyman Derrick now, Presley?” he said, when Presley
 had sat down. “He's in the new politics with a vengeance, isn't he? And
 our own dear Railroad openly acknowledges him as their candidate. You've
 heard of his canvass.”

 “Yes, yes,” answered Presley. “Well, he knows his business best.”

 But Cedarquist was full of another idea: his new venture—the
 organizing of a line of clipper wheat ships for Pacific and Oriental trade—was
 prospering.

 “The 'Swanhilda' is the mother of the fleet, Pres. I had to buy HER, but
 the keel of her sister ship will be laid by the time she discharges at
 Calcutta. We'll carry our wheat into Asia yet. The Anglo-Saxon started
 from there at the beginning of everything and it's manifest destiny that
 he must circle the globe and fetch up where he began his march. You are up
 with procession, Pres, going to India this way in a wheat ship that flies
 American colours. By the way, do you know where the money is to come from
 to build the sister ship of the 'Swanhilda'? From the sale of the plant
 and scrap iron of the Atlas Works. Yes, I've given it up definitely, that
 business. The people here would not back me up. But I'm working off on
 this new line now. It may break me, but we'll try it on. You know the
 'Million Dollar Fair' was formally opened yesterday. There is,” he added
 with a wink, “a Midway Pleasance in connection with the thing. Mrs.
 Cedarquist and our friend Hartrath 'got up a subscription' to construct a
 figure of California—heroic size—out of dried apricots. I
 assure you,” he remarked With prodigious gravity, “it is a real work of
 art and quite a 'feature' of the Fair. Well, good luck to you, Pres. Write
 to me from Honolulu, and bon voyage. My respects to the hungry Hindoo.
 Tell him 'we're coming, Father Abraham, a hundred thousand more.' Tell the
 men of the East to look out for the men of the West. The irrepressible
 Yank is knocking at the doors of their temples and he will want to sell
 'em carpet-sweepers for their harems and electric light plants for their
 temple shrines. Good-bye to you.”

 “Good-bye, sir.”

 “Get fat yourself while you're about it, Presley,” he observed, as the two
 stood up and shook hands.

 “There shouldn't be any lack of food on a wheat ship. Bread enough,
 surely.”

 “Little monotonous, though. 'Man cannot live by bread alone.' Well, you're
 really off. Good-bye.”

 “Good-bye, sir.”

 And as Presley issued from the building and stepped out into the street,
 he was abruptly aware of a great wagon shrouded in white cloth, inside of
 which a bass drum was being furiously beaten. On the cloth, in great
 letters, were the words:

 “Vote for Lyman Derrick, Regular Republican Nominee for Governor of
 California.”

 The “Swanhilda” lifted and rolled slowly, majestically on the ground swell
 of the Pacific, the water hissing and boiling under her forefoot, her
 cordage vibrating and droning in the steady rush of the trade winds. It
 was drawing towards evening and her lights had just been set. The master
 passed Presley, who was leaning over the rail smoking a cigarette, and
 paused long enough to remark:

 “The land yonder, if you can make it out, is Point Gordo, and if you were
 to draw a line from our position now through that point and carry it on
 about a hundred miles further, it would just about cross Tulare County not
 very far from where you used to live.”

 “I see,” answered Presley, “I see. Thanks. I am glad to know that.”

 The master passed on, and Presley, going up to the quarter deck, looked
 long and earnestly at the faint line of mountains that showed vague and
 bluish above the waste of tumbling water.

 Those were the mountains of the Coast range and beyond them was what once
 had been his home. Bonneville was there, and Guadalajara and Los Muertos
 and Quien Sabe, the Mission of San Juan, the Seed ranch, Annixter's
 desolated home and Dyke's ruined hop-fields.

 Well, it was all over now, that terrible drama through which he had lived.
 Already it was far distant from him; but once again it rose in his memory,
 portentous, sombre, ineffaceable. He passed it all in review from the day
 of his first meeting with Vanamee to the day of his parting with Hilma. He
 saw it all—the great sweep of country opening to view from the
 summit of the hills at the head waters of Broderson's Creek; the barn
 dance at Annixter's, the harness room with its jam of furious men; the
 quiet garden of the Mission; Dyke's house, his flight upon the engine, his
 brave fight in the chaparral; Lyman Derrick at bay in the dining-room of
 the ranch house; the rabbit drive; the fight at the irrigating ditch, the
 shouting mob in the Bonneville Opera House. The drama was over. The fight
 of Ranch and Railroad had been wrought out to its dreadful close. It was
 true, as Shelgrim had said, that forces rather than men had locked horns
 in that struggle, but for all that the men of the Ranch and not the men of
 the Railroad had suffered. Into the prosperous valley, into the quiet
 community of farmers, that galloping monster, that terror of steel and
 steam had burst, shooting athwart the horizons, flinging the echo of its
 thunder over all the ranches of the valley, leaving blood and destruction
 in its path.

 Yes, the Railroad had prevailed. The ranches had been seized in the
 tentacles of the octopus; the iniquitous burden of extortionate freight
 rates had been imposed like a yoke of iron. The monster had killed Harran,
 had killed Osterman, had killed Broderson, had killed Hooven. It had
 beggared Magnus and had driven him to a state of semi-insanity after he
 had wrecked his honour in the vain attempt to do evil that good might
 come. It had enticed Lyman into its toils to pluck from him his manhood
 and his honesty, corrupting him and poisoning him beyond redemption; it
 had hounded Dyke from his legitimate employment and had made of him a
 highwayman and criminal. It had cast forth Mrs. Hooven to starve to death
 upon the City streets. It had driven Minna to prostitution. It had slain
 Annixter at the very moment when painfully and manfully he had at last
 achieved his own salvation and stood forth resolved to do right, to act
 unselfishly and to live for others. It had widowed Hilma in the very dawn
 of her happiness. It had killed the very babe within the mother's womb,
 strangling life ere yet it had been born, stamping out the spark ordained
 by God to burn through all eternity.

 What then was left? Was there no hope, no outlook for the future, no rift
 in the black curtain, no glimmer through the night? Was good to be thus
 overthrown? Was evil thus to be strong and to prevail? Was nothing left?

 Then suddenly Vanamee's words came back to his mind. What was the larger
 view, what contributed the greatest good to the greatest numbers? What was
 the full round of the circle whose segment only he beheld? In the end, the
 ultimate, final end of all, what was left? Yes, good issued from this
 crisis, untouched, unassailable, undefiled.

 Men—motes in the sunshine—perished, were shot down in the very
 noon of life, hearts were broken, little children started in life
 lamentably handicapped; young girls were brought to a life of shame; old
 women died in the heart of life for lack of food. In that little, isolated
 group of human insects, misery, death, and anguish spun like a wheel of
 fire.

 BUT THE WHEAT REMAINED. Untouched, unassailable, undefiled, that mighty
 world-force, that nourisher of nations, wrapped in Nirvanic calm,
 indifferent to the human swarm, gigantic, resistless, moved onward in its
 appointed grooves. Through the welter of blood at the irrigation ditch,
 through the sham charity and shallow philanthropy of famine relief
 committees, the great harvest of Los Muertos rolled like a flood from the
 Sierras to the Himalayas to feed thousands of starving scarecrows on the
 barren plains of India.

 Falseness dies; injustice and oppression in the end of everything fade and
 vanish away. Greed, cruelty, selfishness, and inhumanity are short-lived;
 the individual suffers, but the race goes on. Annixter dies, but in a far
 distant corner of the world a thousand lives are saved. The larger view
 always and through all shams, all wickednesses, discovers the Truth that
 will, in the end, prevail, and all things, surely, inevitably,
 resistlessly work together for good.

*** END OF THE PROJECT GUTENBERG EBOOK THE OCTOPUS : A STORY OF CALIFORNIA ***

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/7699848430088860679_268-cover.png
The Octopus : A Story of California

Frank Norris

Project Gutenberg

