

 [image:]

 The Project Gutenberg eBook of Cabbages and Kings

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: Cabbages and Kings

Author: O. Henry

Release date: August 1, 2001 [eBook #2777]

 Most recently updated: February 2, 2022

Language: English

Credits: Earle C. Beach and Joseph E. Loewenstein, M.D.

*** START OF THE PROJECT GUTENBERG EBOOK CABBAGES AND KINGS ***

[Illustration]
“A little saint with a color more lightful than orange”

CABBAGES AND KINGS

by O. HENRY

Author of “The Four Million,” “The Voice of the
City,”

“The Trimmed Lamp,” “Strictly Business,”
“Whirligigs,” Etc.

“The time has come,” the Walrus said,

 “To talk of many things;

Of shoes and ships and sealing-wax,

 And cabbages and kings.”

THE WALRUS AND THE CARPENTER

Contents

	 THE PROEM BY THE CARPENTER

	 I. “FOX-IN-THE-MORNING”

	 II. THE LOTUS AND THE BOTTLE

	 III. SMITH

	 IV. CAUGHT

	 V. CUPID’S EXILE NUMBER TWO

	 VI. THE PHONOGRAPH AND THE GRAFT

	 VII. MONEY MAZE

	 VIII. THE ADMIRAL

	 IX. THE FLAG PARAMOUNT

	 X. THE SHAMROCK AND THE PALM

	 XI. THE REMNANTS OF THE CODE

	 XII. SHOES

	 XIII. SHIPS

	 XIV. MASTERS OF ARTS

	 XV. DICKY

	 XVI. ROUGE ET NOIR

	 XVII. TWO RECALLS

	 XVIII. THE VITAGRAPHOSCOPE

THE PROEM

BY THE CARPENTER

They will tell you in Anchuria, that President Miraflores, of that volatile
republic, died by his own hand in the coast town of Coralio; that he had
reached thus far in flight from the inconveniences of an imminent revolution;
and that one hundred thousand dollars, government funds, which he carried with
him in an American leather valise as a souvenir of his tempestuous
administration, was never afterward recovered.

For a real, a boy will show you his grave. It is back of the town near a
little bridge that spans a mangrove swamp. A plain slab of wood stands at its
head. Some one has burned upon the headstone with a hot iron this inscription:

RAMON ANGEL DE LAS CRUZES

Y MIRAFLORES

PRESIDENTE DE LA REPUBLICA

DE ANCHURIA

QUE SEA SU JUEZ DIOS

It is characteristic of this buoyant people that they pursue no man beyond the
grave. “Let God be his judge!”—Even with the hundred thousand
unfound, though greatly coveted, the hue and cry went no further than that.

To the stranger or the guest the people of Coralio will relate the story of the
tragic end of their former president; how he strove to escape from the country
with the public funds and also with Doña Isabel Guilbert, the young American
opera singer; and how, being apprehended by members of the opposing political
party in Coralio, he shot himself through the head rather than give up the
funds, and, in consequence, the Señorita Guilbert. They will relate further
that Doña Isabel, her adventurous bark of fortune shoaled by the simultaneous
loss of her distinguished admirer and the souvenir hundred thousand, dropped
anchor on this stagnant coast, awaiting a rising tide.

They say, in Coralio, that she found a prompt and prosperous tide in the form
of Frank Goodwin, an American resident of the town, an investor who had grown
wealthy by dealing in the products of the country—a banana king, a rubber
prince, a sarsaparilla, indigo, and mahogany baron. The Señorita Guilbert, you
will be told, married Señor Goodwin one month after the president’s
death, thus, in the very moment when Fortune had ceased to smile, wresting from
her a gift greater than the prize withdrawn.

Of the American, Don Frank Goodwin, and of his wife the natives have nothing
but good to say. Don Frank has lived among them for years, and has compelled
their respect. His lady is easily queen of what social life the sober coast
affords. The wife of the governor of the district, herself, who was of the
proud Castilian family of Monteleon y Dolorosa de los Santos y Mendez, feels
honoured to unfold her napkin with olive-hued, ringed hands at the table of
Señora Goodwin. Were you to refer (with your northern prejudices) to the
vivacious past of Mrs. Goodwin when her audacious and gleeful abandon in light
opera captured the mature president’s fancy, or to her share in that
statesman’s downfall and malfeasance, the Latin shrug of the shoulder
would be your only answer and rebuttal. What prejudices there were in Coralio
concerning Señora Goodwin seemed now to be in her favour, whatever they had
been in the past.

It would seem that the story is ended, instead of begun; that the close of
tragedy and the climax of a romance have covered the ground of interest; but,
to the more curious reader it shall be some slight instruction to trace the
close threads that underlie the ingenuous web of circumstances.

The headpiece bearing the name of President Miraflores is daily scrubbed with
soap-bark and sand. An old half-breed Indian tends the grave with fidelity and
the dawdling minuteness of inherited sloth. He chops down the weeds and
ever-springing grass with his machete, he plucks ants and scorpions and beetles
from it with his horny fingers, and sprinkles its turf with water from the
plaza fountain. There is no grave anywhere so well kept and ordered.

Only by following out the underlying threads will it be made clear why the old
Indian, Galvez, is secretly paid to keep green the grave of President
Miraflores by one who never saw that unfortunate statesman in life or in death,
and why that one was wont to walk in the twilight, casting from a distance
looks of gentle sadness upon that unhonoured mound.

Elsewhere than at Coralio one learns of the impetuous career of Isabel
Guilbert. New Orleans gave her birth and the mingled French and Spanish creole
nature that tinctured her life with such turbulence and warmth. She had little
education, but a knowledge of men and motives that seemed to have come by
instinct. Far beyond the common woman was she endowed with intrepid rashness,
with a love for the pursuit of adventure to the brink of danger, and with
desire for the pleasures of life. Her spirit was one to chafe under any curb;
she was Eve after the fall, but before the bitterness of it was felt. She wore
life as a rose in her bosom.

Of the legion of men who had been at her feet it was said that but one was so
fortunate as to engage her fancy. To President Miraflores, the brilliant but
unstable ruler of Anchuria, she yielded the key to her resolute heart. How,
then, do we find her (as the Coralians would have told you) the wife of Frank
Goodwin, and happily living a life of dull and dreamy inaction?

The underlying threads reach far, stretching across the sea. Following them out
it will be made plain why “Shorty” O’Day, of the Columbia
Detective Agency, resigned his position. And, for a lighter pastime, it shall
be a duty and a pleasing sport to wander with Momus beneath the tropic stars
where Melpomene once stalked austere. Now to cause laughter to echo from those
lavish jungles and frowning crags where formerly rang the cries of
pirates’ victims; to lay aside pike and cutlass and attack with quip and
jollity; to draw one saving titter of mirth from the rusty casque of
Romance—this were pleasant to do in the shade of the lemon-trees on that
coast that is curved like lips set for smiling.

For there are yet tales of the Spanish Main. That segment of continent washed
by the tempestuous Caribbean, and presenting to the sea a formidable border of
tropical jungle topped by the overweening Cordilleras, is still begirt by
mystery and romance. In past times buccaneers and revolutionists roused the
echoes of its cliffs, and the condor wheeled perpetually above where, in the
green groves, they made food for him with their matchlocks and toledos. Taken
and retaken by sea rovers, by adverse powers and by sudden uprising of
rebellious factions, the historic 300 miles of adventurous coast has scarcely
known for hundreds of years whom rightly to call its master. Pizarro, Balboa,
Sir Francis Drake, and Bolivar did what they could to make it a part of
Christendom. Sir John Morgan, Lafitte and other eminent swash-bucklers
bombarded and pounded it in the name of Abaddon.

The game still goes on. The guns of the rovers are silenced; but the tintype
man, the enlarged photograph brigand, the kodaking tourist and the scouts of
the gentle brigade of fakirs have found it out, and carry on the work. The
hucksters of Germany, France, and Sicily now bag its small change across their
counters. Gentleman adventurers throng the waiting-rooms of its rulers with
proposals for railways and concessions. The little opéra-bouffe nations
play at government and intrigue until some day a big, silent gunboat glides
into the offing and warns them not to break their toys. And with these changes
comes also the small adventurer, with empty pockets to fill, light of heart,
busy-brained—the modern fairy prince, bearing an alarm clock with which,
more surely than by the sentimental kiss, to awaken the beautiful tropics from
their centuries’ sleep. Generally he wears a shamrock, which he matches
pridefully against the extravagant palms; and it is he who has driven Melpomene
to the wings, and set Comedy to dancing before the footlights of the Southern
Cross.

So, there is a little tale to tell of many things. Perhaps to the promiscuous
ear of the Walrus it shall come with most avail; for in it there are indeed
shoes and ships and sealing-wax and cabbage-palms and presidents instead of
kings.

Add to these a little love and counterplotting, and scatter everywhere
throughout the maze a trail of tropical dollars—dollars warmed no more by
the torrid sun than by the hot palms of the scouts of Fortune—and, after
all, here seems to be Life, itself, with talk enough to weary the most
garrulous of Walruses.

I

“FOX-IN-THE-MORNING”

Coralio reclined, in the mid-day heat, like some vacuous beauty lounging in a
guarded harem. The town lay at the sea’s edge on a strip of alluvial
coast. It was set like a little pearl in an emerald band. Behind it, and
seeming almost to topple, imminent, above it, rose the sea-following range of
the Cordilleras. In front the sea was spread, a smiling jailer, but even more
incorruptible than the frowning mountains. The waves swished along the smooth
beach; the parrots screamed in the orange and ceiba-trees; the palms waved
their limber fronds foolishly like an awkward chorus at the prima donna’s
cue to enter.

Suddenly the town was full of excitement. A native boy dashed down a
grass-grown street, shrieking: “Busca el Señor Goodwin. Ha venido un
telégrafo por el!”

The word passed quickly. Telegrams do not often come to anyone in Coralio. The
cry for Señor Goodwin was taken up by a dozen officious voices. The main street
running parallel to the beach became populated with those who desired to
expedite the delivery of the despatch. Knots of women with complexions varying
from palest olive to deepest brown gathered at street corners and plaintively
carolled: “Un telégrafo por Señor Goodwin!” The
comandante, Don Señor el Coronel Encarnación Rios, who was loyal to the
Ins and suspected Goodwin’s devotion to the Outs, hissed:
“Aha!” and wrote in his secret memorandum book the accusive fact
that Señor Goodwin had on that momentous date received a telegram.

In the midst of the hullabaloo a man stepped to the door of a small wooden
building and looked out. Above the door was a sign that read “Keogh and
Clancy”—a nomenclature that seemed not to be indigenous to that
tropical soil. The man in the door was Billy Keogh, scout of fortune and
progress and latter-day rover of the Spanish Main. Tintypes and photographs
were the weapons with which Keogh and Clancy were at that time assailing the
hopeless shores. Outside the shop were set two large frames filled with
specimens of their art and skill.

Keogh leaned in the doorway, his bold and humorous countenance wearing a look
of interest at the unusual influx of life and sound into the street. When the
meaning of the disturbance became clear to him he placed a hand beside his
mouth and shouted: “Hey! Frank!” in such a robustious voice that
the feeble clamour of the natives was drowned and silenced.

Fifty yards away, on the seaward side of the street, stood the abode of the
consul for the United States. Out from the door of this building tumbled
Goodwin at the call. He had been smoking with Willard Geddie, the consul, on
the back porch of the consulate, which was conceded to be the coolest spot in
Coralio.

“Hurry up,” shouted Keogh. “There’s a riot in town on
account of a telegram that’s come for you. You want to be careful about
these things, my boy. It won’t do to trifle with the feelings of the
public this way. You’ll be getting a pink note some day with violet scent
on it; and then the country’ll be steeped in the throes of a
revolution.”

Goodwin had strolled up the street and met the boy with the message. The
ox-eyed women gazed at him with shy admiration, for his type drew them. He was
big, blonde, and jauntily dressed in white linen, with buckskin zapatos.
His manner was courtly, with a sort of kindly truculence in it, tempered by a
merciful eye. When the telegram had been delivered, and the bearer of it
dismissed with a gratuity, the relieved populace returned to the contiguities
of shade from which curiosity had drawn it—the women to their baking in
the mud ovens under the orange-trees, or to the interminable combing of their
long, straight hair; the men to their cigarettes and gossip in the cantinas.

Goodwin sat on Keogh’s doorstep, and read his telegram. It was from Bob
Englehart, an American, who lived in San Mateo, the capital city of Anchuria,
eighty miles in the interior. Englehart was a gold miner, an ardent
revolutionist and “good people.” That he was a man of resource and
imagination was proven by the telegram he had sent. It had been his task to
send a confidential message to his friend in Coralio. This could not have been
accomplished in either Spanish or English, for the eye politic in Anchuria was
an active one. The Ins and the Outs were perpetually on their guard. But
Englehart was a diplomatist. There existed but one code upon which he might
make requisition with promise of safety—the great and potent code of
Slang. So, here is the message that slipped, unconstrued, through the fingers
of curious officials, and came to the eye of Goodwin:

His Nibs skedaddled yesterday per jack-rabbit line with all the coin in the
kitty and the bundle of muslin he’s spoony about. The boodle is six
figures short. Our crowd in good shape, but we need the spondulicks. You collar
it. The main guy and the dry goods are headed for the briny. You know what to
do.

BOB.

This screed, remarkable as it was, had no mystery for Goodwin. He was the most
successful of the small advance-guard of speculative Americans that had invaded
Anchuria, and he had not reached that enviable pinnacle without having well
exercised the arts of foresight and deduction. He had taken up political
intrigue as a matter of business. He was acute enough to wield a certain
influence among the leading schemers, and he was prosperous enough to be able
to purchase the respect of the petty office-holders. There was always a
revolutionary party; and to it he had always allied himself; for the adherents
of a new administration received the rewards of their labours. There was now a
Liberal party seeking to overturn President Miraflores. If the wheel
successfully revolved, Goodwin stood to win a concession to 30,000 manzanas of
the finest coffee lands in the interior. Certain incidents in the recent career
of President Miraflores had excited a shrewd suspicion in Goodwin’s mind
that the government was near a dissolution from another cause than that of a
revolution, and now Englehart’s telegram had come as a corroboration of
his wisdom.

The telegram, which had remained unintelligible to the Anchurian linguists who
had applied to it in vain their knowledge of Spanish and elemental English,
conveyed a stimulating piece of news to Goodwin’s understanding. It
informed him that the president of the republic had decamped from the capital
city with the contents of the treasury. Furthermore, that he was accompanied in
his flight by that winning adventuress Isabel Guilbert, the opera singer, whose
troupe of performers had been entertained by the president at San Mateo during
the past month on a scale less modest than that with which royal visitors are
often content. The reference to the “jack-rabbit line” could mean
nothing else than the mule-back system of transport that prevailed between
Coralio and the capital. The hint that the “boodle” was “six
figures short” made the condition of the national treasury lamentably
clear. Also it was convincingly true that the ingoing party—its way now
made a pacific one—would need the “spondulicks.” Unless its
pledges should be fulfilled, and the spoils held for the delectation of the
victors, precarious indeed, would be the position of the new government.
Therefore it was exceeding necessary to “collar the main guy,” and
recapture the sinews of war and government.

Goodwin handed the message to Keogh.

“Read that, Billy,” he said. “It’s from Bob Englehart.
Can you manage the cipher?”

Keogh sat in the other half of the doorway, and carefully perused the telegram.

“’Tis not a cipher,” he said, finally. “’Tis what
they call literature, and that’s a system of language put in the mouths
of people that they’ve never been introduced to by writers of
imagination. The magazines invented it, but I never knew before that President
Norvin Green had stamped it with the seal of his approval. ’Tis now no
longer literature, but language. The dictionaries tried, but they
couldn’t make it go for anything but dialect. Sure, now that the Western
Union indorses it, it won’t be long till a race of people will spring up
that speaks it.”

“You’re running too much to philology, Billy,” said Goodwin.
“Do you make out the meaning of it?”

“Sure,” replied the philosopher of Fortune. “All languages
come easy to the man who must know ’em. I’ve even failed to
misunderstand an order to evacuate in classical Chinese when it was backed up
by the muzzle of a breech-loader. This little literary essay I hold in my hands
means a game of Fox-in-the-Morning. Ever play that, Frank, when you was a
kid?”

“I think so,” said Goodwin, laughing. “You join hands all
’round, and—”

“You do not,” interrupted Keogh. “You’ve got a fine
sporting game mixed up in your head with ‘All Around the Rosebush.’
The spirit of ‘Fox-in-the-Morning’ is opposed to the holding of
hands. I’ll tell you how it’s played. This president man and his
companion in play, they stand up over in San Mateo, ready for the run, and
shout: ‘Fox-in-the-Morning!’ Me and you, standing here, we say:
‘Goose and the Gander!’ They say: ‘How many miles is it to
London town?’ We say: ‘Only a few, if your legs are long enough.
How many comes out?’ They say: ‘More than you’re able to
catch.’ And then the game commences.”

“I catch the idea,” said Goodwin. “It won’t do to let
the goose and gander slip through our fingers, Billy; their feathers are too
valuable. Our crowd is prepared and able to step into the shoes of the
government at once; but with the treasury empty we’d stay in power about
as long as a tenderfoot would stick on an untamed bronco. We must play the fox
on every foot of the coast to prevent their getting out of the country.”

“By the mule-back schedule,” said Keogh, “it’s five
days down from San Mateo. We’ve got plenty of time to set our outposts.
There’s only three places on the coast where they can hope to sail
from—here and Solitas and Alazan. They’re the only points
we’ll have to guard. It’s as easy as a chess problem—fox to
play, and mate in three moves. Oh, goosey, goosey, gander, whither do you
wander? By the blessing of the literary telegraph the boodle of this benighted
fatherland shall be preserved to the honest political party that is seeking to
overthrow it.”

The situation had been justly outlined by Keogh. The down trail from the
capital was at all times a weary road to travel. A jiggety-joggety journey it
was; ice-cold and hot, wet and dry. The trail climbed appalling mountains,
wound like a rotten string about the brows of breathless precipices, plunged
through chilling snow-fed streams, and wriggled like a snake through sunless
forests teeming with menacing insect and animal life. After descending to the
foothills it turned to a trident, the central prong ending at Alazan. Another
branched off to Coralio; the third penetrated to Solitas. Between the sea and
the foothills stretched the five miles breadth of alluvial coast. Here was the
flora of the tropics in its rankest and most prodigal growth. Spaces here and
there had been wrested from the jungle and planted with bananas and cane and
orange groves. The rest was a riot of wild vegetation, the home of monkeys,
tapirs, jaguars, alligators and prodigious reptiles and insects. Where no road
was cut a serpent could scarcely make its way through the tangle of vines and
creepers. Across the treacherous mangrove swamps few things without wings could
safely pass. Therefore the fugitives could hope to reach the coast only by one
of the routes named.

“Keep the matter quiet, Billy,” advised Goodwin. “We
don’t want the Ins to know that the president is in flight. I suppose
Bob’s information is something of a scoop in the capital as yet.
Otherwise he would not have tried to make his message a confidential one; and
besides, everybody would have heard the news. I’m going around now to see
Dr. Zavalla, and start a man up the trail to cut the telegraph wire.”

As Goodwin rose, Keogh threw his hat upon the grass by the door and expelled a
tremendous sigh.

“What’s the trouble, Billy?” asked Goodwin, pausing.
“That’s the first time I ever heard you sigh.”

“’Tis the last,” said Keogh. “With that sorrowful puff
of wind I resign myself to a life of praiseworthy but harassing honesty. What
are tintypes, if you please, to the opportunities of the great and hilarious
class of ganders and geese? Not that I would be a president, Frank—and
the boodle he’s got is too big for me to handle—but in some ways I
feel my conscience hurting me for addicting myself to photographing a nation
instead of running away with it. Frank, did you ever see the ‘bundle of
muslin’ that His Excellency has wrapped up and carried off?”

“Isabel Guilbert?” said Goodwin, laughing. “No, I never did.
From what I’ve heard of her, though, I imagine that she wouldn’t
stick at anything to carry her point. Don’t get romantic, Billy.
Sometimes I begin to fear that there’s Irish blood in your
ancestry.”

“I never saw her either,” went on Keogh; “but they say
she’s got all the ladies of mythology, sculpture, and fiction reduced to
chromos. They say she can look at a man once, and he’ll turn monkey and
climb trees to pick cocoanuts for her. Think of that president man with Lord
knows how many hundreds of thousands of dollars in one hand, and this muslin
siren in the other, galloping down hill on a sympathetic mule amid songbirds
and flowers! And here is Billy Keogh, because he is virtuous, condemned to the
unprofitable swindle of slandering the faces of missing links on tin for an
honest living! ’Tis an injustice of nature.”

“Cheer up,” said Goodwin. “You are a pretty poor fox to be
envying a gander. Maybe the enchanting Guilbert will take a fancy to you and
your tintypes after we impoverish her royal escort.”

“She could do worse,” reflected Keogh; “but she won’t.
’Tis not a tintype gallery, but the gallery of the gods that she’s
fitted to adorn. She’s a very wicked lady, and the president man is in
luck. But I hear Clancy swearing in the back room for having to do all the
work.” And Keogh plunged for the rear of the “gallery,”
whistling gaily in a spontaneous way that belied his recent sigh over the
questionable good luck of the flying president.

Goodwin turned from the main street into a much narrower one that intersected
it at a right angle.

These side streets were covered by a growth of thick, rank grass, which was
kept to a navigable shortness by the machetes of the police. Stone sidewalks,
little more than a ledge in width, ran along the base of the mean and
monotonous adobe houses. At the outskirts of the village these streets dwindled
to nothing; and here were set the palm-thatched huts of the Caribs and the
poorer natives, and the shabby cabins of negroes from Jamaica and the West
India islands. A few structures raised their heads above the red-tiled roofs of
the one-story houses—the bell tower of the Calaboza, the Hotel de
los Estranjeros, the residence of the Vesuvius Fruit Company’s agent, the
store and residence of Bernard Brannigan, a ruined cathedral in which Columbus
had once set foot, and, most imposing of all, the Casa Morena—the summer
“White House” of the President of Anchuria. On the principal street
running along the beach—the Broadway of Coralio—were the larger
stores, the government bodega and post-office, the cuartel, the
rum-shops and the market place.

On his way Goodwin passed the house of Bernard Brannigan. It was a modern
wooden building, two stories in height. The ground floor was occupied by
Brannigan’s store, the upper one contained the living apartments. A wide
cool porch ran around the house half way up its outer walls. A handsome,
vivacious girl neatly dressed in flowing white leaned over the railing and
smiled down upon Goodwin. She was no darker than many an Andalusian of high
descent; and she sparkled and glowed like a tropical moonlight.

“Good evening, Miss Paula,” said Goodwin, taking off his hat, with
his ready smile. There was little difference in his manner whether he addressed
women or men. Everybody in Coralio liked to receive the salutation of the big
American.

“Is there any news, Mr. Goodwin? Please don’t say no. Isn’t
it warm? I feel just like Mariana in her moated grange—or was it a
range?—it’s hot enough.”

“No, there’s no news to tell, I believe,” said Goodwin, with
a mischievous look in his eye, “except that old Geddie is getting
grumpier and crosser every day. If something doesn’t happen to relieve
his mind I’ll have to quit smoking on his back porch—and
there’s no other place available that is cool enough.”

“He isn’t grumpy,” said Paula Brannigan, impulsively,
“when he—”

But she ceased suddenly, and drew back with a deepening colour; for her mother
had been a mestizo lady, and the Spanish blood had brought to Paula a
certain shyness that was an adornment to the other half of her demonstrative
nature.

II

THE LOTUS AND THE BOTTLE

Willard Geddie, consul for the United States in Coralio, was working leisurely
on his yearly report. Goodwin, who had strolled in as he did daily for a smoke
on the much coveted porch, had found him so absorbed in his work that he
departed after roundly abusing the consul for his lack of hospitality.

“I shall complain to the civil service department,” said
Goodwin;—“or is it a department?—perhaps it’s only a
theory. One gets neither civility nor service from you. You won’t talk;
and you won’t set out anything to drink. What kind of a way is that of
representing your government?”

Goodwin strolled out and across to the hotel to see if he could bully the
quarantine doctor into a game on Coralio’s solitary billiard table. His
plans were completed for the interception of the fugitives from the capital;
and now it was but a waiting game that he had to play.

The consul was interested in his report. He was only twenty-four; and he had
not been in Coralio long enough for his enthusiasm to cool in the heat of the
tropics—a paradox that may be allowed between Cancer and Capricorn.

So many thousand bunches of bananas, so many thousand oranges and cocoanuts, so
many ounces of gold dust, pounds of rubber, coffee, indigo and
sarsaparilla—actually, exports were twenty per cent. greater than for the
previous year!

A little thrill of satisfaction ran through the consul. Perhaps, he thought,
the State Department, upon reading his introduction, would notice—and
then he leaned back in his chair and laughed. He was getting as bad as the
others. For the moment he had forgotten that Coralio was an insignificant town
in an insignificant republic lying along the by-ways of a second-rate sea. He
thought of Gregg, the quarantine doctor, who subscribed for the London
Lancet, expecting to find it quoting his reports to the home Board of
Health concerning the yellow fever germ. The consul knew that not one in fifty
of his acquaintances in the States had ever heard of Coralio. He knew that two
men, at any rate, would have to read his report—some underling in the
State Department and a compositor in the Public Printing Office. Perhaps the
typesticker would note the increase of commerce in Coralio, and speak of it,
over the cheese and beer, to a friend.

He had just written: “Most unaccountable is the supineness of the large
exporters in the United States in permitting the French and German houses to
practically control the trade interests of this rich and productive
country”—when he heard the hoarse notes of a steamer’s siren.

Geddie laid down his pen and gathered his Panama hat and umbrella. By the sound
he knew it to be the Valhalla, one of the line of fruit vessels plying
for the Vesuvius Company. Down to niños of five years, everyone in
Coralio could name you each incoming steamer by the note of her siren.

The consul sauntered by a roundabout, shaded way to the beach. By reason of
long practice he gauged his stroll so accurately that by the time he arrived on
the sandy shore the boat of the customs officials was rowing back from the
steamer, which had been boarded and inspected according to the laws of
Anchuria.

There is no harbour at Coralio. Vessels of the draught of the Valhalla
must ride at anchor a mile from shore. When they take on fruit it is conveyed
on lighters and freighter sloops. At Solitas, where there was a fine harbour,
ships of many kinds were to be seen, but in the roadstead off Coralio scarcely
any save the fruiters paused. Now and then a tramp coaster, or a mysterious
brig from Spain, or a saucy French barque would hang innocently for a few days
in the offing. Then the custom-house crew would become doubly vigilant and
wary. At night a sloop or two would be making strange trips in and out along
the shore; and in the morning the stock of Three-Star Hennessey, wines and
drygoods in Coralio would be found vastly increased. It has also been said that
the customs officials jingled more silver in the pockets of their red-striped
trousers, and that the record books showed no increase in import duties
received.

The customs boat and the Valhalla gig reached the shore at the same
time. When they grounded in the shallow water there was still five yards of
rolling surf between them and dry sand. Then half-clothed Caribs dashed into
the water, and brought in on their backs the Valhalla’s purser and
the little native officials in their cotton undershirts, blue trousers with red
stripes, and flapping straw hats.

At college Geddie had been a treasure as a first-baseman. He now closed his
umbrella, stuck it upright in the sand, and stooped, with his hands resting
upon his knees. The purser, burlesquing the pitcher’s contortions, hurled
at the consul the heavy roll of newspapers, tied with a string, that the
steamer always brought for him. Geddie leaped high and caught the roll with a
sounding “thwack.” The loungers on the beach—about a third of
the population of the town—laughed and applauded delightedly. Every week
they expected to see that roll of papers delivered and received in that same
manner, and they were never disappointed. Innovations did not flourish in
Coralio.

The consul re-hoisted his umbrella and walked back to the consulate.

This home of a great nation’s representative was a wooden structure of
two rooms, with a native-built gallery of poles, bamboo and nipa palm running
on three sides of it. One room was the official apartment, furnished chastely
with a flat-top desk, a hammock, and three uncomfortable cane-seated chairs.
Engravings of the first and latest president of the country represented hung
against the wall. The other room was the consul’s living apartment.

It was eleven o’clock when he returned from the beach, and therefore
breakfast time. Chanca, the Carib woman who cooked for him, was just serving
the meal on the side of the gallery facing the sea—a spot famous as the
coolest in Coralio. The breakfast consisted of shark’s fin soup, stew of
land crabs, breadfruit, a boiled iguana steak, aguacates, a freshly cut
pineapple, claret and coffee.

Geddie took his seat, and unrolled with luxurious laziness his bundle of
newspapers. Here in Coralio for two days or longer he would read of goings-on
in the world very much as we of the world read those whimsical contributions to
inexact science that assume to portray the doings of the Martians. After he had
finished with the papers they would be sent on the rounds of the other
English-speaking residents of the town.

The paper that came first to his hand was one of those bulky mattresses of
printed stuff upon which the readers of certain New York journals are supposed
to take their Sabbath literary nap. Opening this the consul rested it upon the
table, supporting its weight with the aid of the back of a chair. Then he
partook of his meal deliberately, turning the leaves from time to time and
glancing half idly at the contents.

Presently he was struck by something familiar to him in a picture—a
half-page, badly printed reproduction of a photograph of a vessel. Languidly
interested, he leaned for a nearer scrutiny and a view of the florid headlines
of the column next to the picture.

Yes; he was not mistaken. The engraving was of the eight-hundred-ton yacht
Idalia, belonging to “that prince of good fellows, Midas of the
money market, and society’s pink of perfection, J. Ward Tolliver.”

Slowly sipping his black coffee, Geddie read the column of print. Following a
listed statement of Mr. Tolliver’s real estate and bonds, came a
description of the yacht’s furnishings, and then the grain of news no
bigger than a mustard seed. Mr. Tolliver, with a party of favoured guests,
would sail the next day on a six weeks’ cruise along the Central American
and South American coasts and among the Bahama Islands. Among the guests were
Mrs. Cumberland Payne and Miss Ida Payne, of Norfolk.

The writer, with the fatuous presumption that was demanded of him by his
readers, had concocted a romance suited to their palates. He bracketed the
names of Miss Payne and Mr. Tolliver until he had well-nigh read the marriage
ceremony over them. He played coyly and insinuatingly upon the strings of
“on dit” and “Madame Rumour” and “a little
bird” and “no one would be surprised,” and ended with
congratulations.

Geddie, having finished his breakfast, took his papers to the edge of the
gallery, and sat there in his favourite steamer chair with his feet on the
bamboo railing. He lighted a cigar, and looked out upon the sea. He felt a glow
of satisfaction at finding he was so little disturbed by what he had read. He
told himself that he had conquered the distress that had sent him, a voluntary
exile, to this far land of the lotus. He could never forget Ida, of course; but
there was no longer any pain in thinking about her. When they had had that
misunderstanding and quarrel he had impulsively sought this consulship, with
the desire to retaliate upon her by detaching himself from her world and
presence. He had succeeded thoroughly in that. During the twelve months of his
life in Coralio no word had passed between them, though he had sometimes heard
of her through the dilatory correspondence with the few friends to whom he
still wrote. Still he could not repress a little thrill of satisfaction at
knowing that she had not yet married Tolliver or anyone else. But evidently
Tolliver had not yet abandoned hope.

Well, it made no difference to him now. He had eaten of the lotus. He was happy
and content in this land of perpetual afternoon. Those old days of life in the
States seemed like an irritating dream. He hoped Ida would be as happy as he
was. The climate as balmy as that of distant Avalon; the fetterless, idyllic
round of enchanted days; the life among this indolent, romantic people—a
life full of music, flowers, and low laughter; the influence of the imminent
sea and mountains, and the many shapes of love and magic and beauty that
bloomed in the white tropic nights—with all he was more than content.
Also, there was Paula Brannigan.

Geddie intended to marry Paula—if, of course, she would consent; but he
felt rather sure that she would do that. Somehow, he kept postponing his
proposal. Several times he had been quite near to it; but a mysterious
something always held him back. Perhaps it was only the unconscious,
instinctive conviction that the act would sever the last tie that bound him to
his old world.

He could be very happy with Paula. Few of the native girls could be compared
with her. She had attended a convent school in New Orleans for two years; and
when she chose to display her accomplishments no one could detect any
difference between her and the girls of Norfolk and Manhattan. But it was
delicious to see her at home dressed, as she sometimes was, in the native
costume, with bare shoulders and flowing sleeves.

Bernard Brannigan was the great merchant of Coralio. Besides his store, he
maintained a train of pack mules, and carried on a lively trade with the
interior towns and villages. He had married a native lady of high Castilian
descent, but with a tinge of Indian brown showing through her olive cheek. The
union of the Irish and the Spanish had produced, as it so often has, an
offshoot of rare beauty and variety. They were very excellent people indeed,
and the upper story of their house was ready to be placed at the service of
Geddie and Paula as soon as he should make up his mind to speak about it.

By the time two hours were whiled away the consul tired of reading. The papers
lay scattered about him on the gallery. Reclining there, he gazed dreamily out
upon an Eden. A clump of banana plants interposed their broad shields between
him and the sun. The gentle slope from the consulate to the sea was covered
with the dark-green foliage of lemon-trees and orange-trees just bursting into
bloom. A lagoon pierced the land like a dark, jagged crystal, and above it a
pale ceiba-tree rose almost to the clouds. The waving cocoanut palms on the
beach flared their decorative green leaves against the slate of an almost
quiescent sea. His senses were cognizant of brilliant scarlet and ochres amid
the vert of the coppice, of odours of fruit and bloom and the smoke from
Chanca’s clay oven under the calabash-tree; of the treble laughter of the
native women in their huts, the song of the robin, the salt taste of the
breeze, the diminuendo of the faint surf running along the shore—and,
gradually, of a white speck, growing to a blur, that intruded itself upon the
drab prospect of the sea.

Lazily interested, he watched this blur increase until it became the
Idalia steaming at full speed, coming down the coast. Without changing
his position he kept his eyes upon the beautiful white yacht as she drew
swiftly near, and came opposite to Coralio. Then, sitting upright, he saw her
float steadily past and on. Scarcely a mile of sea had separated her from the
shore. He had seen the frequent flash of her polished brass work and the
stripes of her deck-awnings—so much, and no more. Like a ship on a magic
lantern slide the Idalia had crossed the illuminated circle of the
consul’s little world, and was gone. Save for the tiny cloud of smoke
that was left hanging over the brim of the sea, she might have been an
immaterial thing, a chimera of his idle brain.

Geddie went into his office and sat down to dawdle over his report. If the
reading of the article in the paper had left him unshaken, this silent passing
of the Idalia had done for him still more. It had brought the calm and
peace of a situation from which all uncertainty had been erased. He knew that
men sometimes hope without being aware of it. Now, since she had come two
thousand miles and had passed without a sign, not even his unconscious self
need cling to the past any longer.

After dinner, when the sun was low behind the mountains, Geddie walked on the
little strip of beach under the cocoanuts. The wind was blowing mildly
landward, and the surface of the sea was rippled by tiny wavelets.

A miniature breaker, spreading with a soft “swish” upon the sand
brought with it something round and shiny that rolled back again as the wave
receded. The next influx beached it clear, and Geddie picked it up. The thing
was a long-necked wine bottle of colourless glass. The cork had been driven in
tightly to the level of the mouth, and the end covered with dark-red
sealing-wax. The bottle contained only what seemed to be a sheet of paper, much
curled from the manipulation it had undergone while being inserted. In the
sealing-wax was the impression of a seal—probably of a signet-ring,
bearing the initials of a monogram; but the impression had been hastily made,
and the letters were past anything more certain than a shrewd conjecture. Ida
Payne had always worn a signet-ring in preference to any other finger
decoration. Geddie thought he could make out the familiar “I P”;
and a queer sensation of disquietude went over him. More personal and intimate
was this reminder of her than had been the sight of the vessel she was
doubtless on. He walked back to his house, and set the bottle on his desk.

Throwing off his hat and coat, and lighting a lamp—for the night had
crowded precipitately upon the brief twilight—he began to examine his
piece of sea salvage.

By holding the bottle near the light and turning it judiciously, he made out
that it contained a double sheet of note-paper filled with close writing;
further, that the paper was of the same size and shade as that always used by
Ida; and that, to the best of his belief, the handwriting was hers. The
imperfect glass of the bottle so distorted the rays of light that he could read
no word of the writing; but certain capital letters, of which he caught
comprehensive glimpses, were Ida’s, he felt sure.

There was a little smile both of perplexity and amusement in Geddie’s
eyes as he set the bottle down, and laid three cigars side by side on his desk.
He fetched his steamer chair from the gallery, and stretched himself
comfortably. He would smoke those three cigars while considering the problem.

For it amounted to a problem. He almost wished that he had not found the
bottle; but the bottle was there. Why should it have drifted in from the sea,
whence come so many disquieting things, to disturb his peace?

In this dreamy land, where time seemed so redundant, he had fallen into the
habit of bestowing much thought upon even trifling matters.

He began to speculate upon many fanciful theories concerning the story of the
bottle, rejecting each in turn.

Ships in danger of wreck or disablement sometimes cast forth such precarious
messengers calling for aid. But he had seen the Idalia not three hours
before, safe and speeding. Suppose the crew had mutinied and imprisoned the
passengers below, and the message was one begging for succour! But, premising
such an improbable outrage, would the agitated captives have taken the pains to
fill four pages of note-paper with carefully penned arguments to their rescue.

Thus by elimination he soon rid the matter of the more unlikely theories, and
was reduced—though aversely—to the less assailable one that the
bottle contained a message to himself. Ida knew he was in Coralio; she must
have launched the bottle while the yacht was passing and the wind blowing
fairly toward the shore.

As soon as Geddie reached this conclusion a wrinkle came between his brows and
a stubborn look settled around his mouth. He sat looking out through the
doorway at the gigantic fire-flies traversing the quiet streets.

If this was a message to him from Ida, what could it mean save an overture
toward a reconciliation? And if that, why had she not used the same methods of
the post instead of this uncertain and even flippant means of communication? A
note in an empty bottle, cast into the sea! There was something light and
frivolous about it, if not actually contemptuous.

The thought stirred his pride and subdued whatever emotions had been
resurrected by the finding of the bottle.

Geddie put on his coat and hat and walked out. He followed a street that led
him along the border of the little plaza where a band was playing and people
were rambling, care-free and indolent. Some timorous señoritas scurrying
past with fire-flies tangled in the jetty braids of their hair glanced at him
with shy, flattering eyes. The air was languorous with the scent of jasmin and
orange-blossoms.

The consul stayed his steps at the house of Bernard Brannigan. Paula was
swinging in a hammock on the gallery. She rose from it like a bird from its
nest. The colour came to her cheek at the sound of Geddie’s voice.

He was charmed at the sight of her costume—a flounced muslin dress, with
a little jacket of white flannel, all made with neatness and style. He
suggested a stroll, and they walked out to the old Indian well on the hill
road. They sat on the curb, and there Geddie made the expected but
long-deferred speech. Certain though he had been that she would not say him
nay, he was thrilled with joy at the completeness and sweetness of her
surrender. Here was surely a heart made for love and steadfastness. Here was no
caprice or questionings or captious standards of convention.

When Geddie kissed Paula at her door that night he was happier than he had ever
been before. “Here in this hollow lotus land, ever to live and lie
reclined” seemed to him, as it has seemed to many mariners, the best as
well as the easiest. His future would be an ideal one. He had attained a
Paradise without a serpent. His Eve would be indeed a part of him, unbeguiled,
and therefore more beguiling. He had made his decision to-night, and his heart
was full of serene, assured content.

Geddie went back to his house whistling that finest and saddest love song,
“La Golondrina.” At the door his tame monkey leaped down from his
shelf, chattering briskly. The consul turned to his desk to get him some nuts
he usually kept there. Reaching in the half-darkness, his hand struck against
the bottle. He started as if he had touched the cold rotundity of a serpent.

He had forgotten that the bottle was there.

He lighted the lamp and fed the monkey. Then, very deliberately, he lighted a
cigar, and took the bottle in his hand, and walked down the path to the beach.

There was a moon, and the sea was glorious. The breeze had shifted, as it did
each evening, and was now rushing steadily seaward.

Stepping to the water’s edge, Geddie hurled the unopened bottle far out
into the sea. It disappeared for a moment, and then shot upward twice its
length. Geddie stood still, watching it. The moonlight was so bright that he
could see it bobbing up and down with the little waves. Slowly it receded from
the shore, flashing and turning as it went. The wind was carrying it out to
sea. Soon it became a mere speck, doubtfully discerned at irregular intervals;
and then the mystery of it was swallowed up by the greater mystery of the
ocean. Geddie stood still upon the beach, smoking and looking out upon the
water.

“Simon!—Oh, Simon!—wake up there, Simon!” bawled a
sonorous voice at the edge of the water.

Old Simon Cruz was a half-breed fisherman and smuggler who lived in a hut on
the beach. Out of his earliest nap Simon was thus awakened.

He slipped on his shoes and went outside. Just landing from one of the
Valhalla’s boats was the third mate of that vessel, who was an
acquaintance of Simon’s, and three sailors from the fruiter.

“Go up, Simon,” called the mate, “and find Dr. Gregg or Mr.
Goodwin or anybody that’s a friend to Mr. Geddie, and bring ’em
here at once.”

“Saints of the skies!” said Simon, sleepily, “nothing has
happened to Mr. Geddie?”

“He’s under that tarpauling,” said the mate, pointing to the
boat, “and he’s rather more than half drownded. We seen him from
the steamer nearly a mile out from shore, swimmin’ like mad after a
bottle that was floatin’ in the water, outward bound. We lowered the gig
and started for him. He nearly had his hand on the bottle, when he gave out and
went under. We pulled him out in time to save him, maybe; but the doctor is the
one to decide that.”

“A bottle?” said the old man, rubbing his eyes. He was not yet
fully awake. “Where is the bottle?”

“Driftin’ along out there some’eres,” said the mate,
jerking his thumb toward the sea. “Get on with you, Simon.”

III

SMITH

Goodwin and the ardent patriot, Zavalla, took all the precautions that their
foresight could contrive to prevent the escape of President Miraflores and his
companion. They sent trusted messengers up the coast to Solitas and Alazan to
warn the local leaders of the flight, and to instruct them to patrol the water
line and arrest the fugitives at all hazards should they reveal themselves in
that territory. After this was done there remained only to cover the district
about Coralio and await the coming of the quarry. The nets were well spread.
The roads were so few, the opportunities for embarkation so limited, and the
two or three probable points of exit so well guarded that it would be strange
indeed if there should slip through the meshes so much of the country’s
dignity, romance, and collateral. The president would, without doubt, move as
secretly as possible, and endeavour to board a vessel by stealth from some
secluded point along the shore.

On the fourth day after the receipt of Englehart’s telegram the
Karlsefin, a Norwegian steamer chartered by the New Orleans fruit trade,
anchored off Coralio with three hoarse toots of her siren. The Karlsefin
was not one of the line operated by the Vesuvius Fruit Company. She was
something of a dilettante, doing odd jobs for a company that was scarcely
important enough to figure as a rival to the Vesuvius. The movements of the
Karlsefin were dependent upon the state of the market. Sometimes she
would ply steadily between the Spanish Main and New Orleans in the regular
transport of fruit; next she would be making erratic trips to Mobile or
Charleston, or even as far north as New York, according to the distribution of
the fruit supply.

Goodwin lounged upon the beach with the usual crowd of idlers that had gathered
to view the steamer. Now that President Miraflores might be expected to reach
the borders of his abjured country at any time, the orders were to keep a
strict and unrelenting watch. Every vessel that approached the shores might now
be considered a possible means of escape for the fugitives; and an eye was kept
even on the sloops and dories that belonged to the sea-going contingent of
Coralio. Goodwin and Zavalla moved everywhere, but without ostentation,
watching the loopholes of escape.

The customs officials crowded importantly into their boat and rowed out to the
Karlsefin. A boat from the steamer landed her purser with his papers,
and took out the quarantine doctor with his green umbrella and clinical
thermometer. Next a swarm of Caribs began to load upon lighters the thousands
of bunches of bananas heaped upon the shore and row them out to the steamer.
The Karlsefin had no passenger list, and was soon done with the
attention of the authorities. The purser declared that the steamer would remain
at anchor until morning, taking on her fruit during the night. The
Karlsefin had come, he said, from New York, to which port her latest
load of oranges and cocoanuts had been conveyed. Two or three of the freighter
sloops were engaged to assist in the work, for the captain was anxious to make
a quick return in order to reap the advantage offered by a certain dearth of
fruit in the States.

About four o’clock in the afternoon another of those marine monsters, not
very familiar in those waters, hove in sight, following the fateful
Idalia—a graceful steam yacht, painted a light buff, clean-cut as
a steel engraving. The beautiful vessel hovered off shore, see-sawing the waves
as lightly as a duck in a rain barrel. A swift boat manned by a crew in uniform
came ashore, and a stocky-built man leaped to the sands.

The new-comer seemed to turn a disapproving eye upon the rather motley
congregation of native Anchurians, and made his way at once toward Goodwin, who
was the most conspicuously Anglo-Saxon figure present. Goodwin greeted him with
courtesy.

Conversation developed that the newly landed one was named Smith, and that he
had come in a yacht. A meagre biography, truly; for the yacht was most
apparent; and the “Smith” not beyond a reasonable guess before the
revelation. Yet to the eye of Goodwin, who had seen several things, there was a
discrepancy between Smith and his yacht. A bullet-headed man Smith was, with an
oblique, dead eye and the moustache of a cocktail-mixer. And unless he had
shifted costumes before putting off for shore he had affronted the deck of his
correct vessel clad in a pearl-gray derby, a gay plaid suit and vaudeville
neckwear. Men owning pleasure yachts generally harmonize better with them.

Smith looked business, but he was no advertiser. He commented upon the scenery,
remarking upon its fidelity to the pictures in the geography; and then inquired
for the United States consul. Goodwin pointed out the starred-and-striped
bunting hanging above the little consulate, which was concealed behind the
orange-trees.

“Mr. Geddie, the consul, will be sure to be there,” said Goodwin.
“He was very nearly drowned a few days ago while taking a swim in the
sea, and the doctor has ordered him to remain indoors for some time.”

Smith plowed his way through the sand to the consulate, his haberdashery
creating violent discord against the smooth tropical blues and greens.

Geddie was lounging in his hammock, somewhat pale of face and languid in pose.
On that night when the Valhalla’s boat had brought him ashore
apparently drenched to death by the sea, Doctor Gregg and his other friends had
toiled for hours to preserve the little spark of life that remained to him. The
bottle, with its impotent message, was gone out to sea, and the problem that it
had provoked was reduced to a simple sum in addition—one and one make
two, by the rule of arithmetic; one by the rule of romance.

There is a quaint old theory that man may have two souls—a peripheral one
which serves ordinarily, and a central one which is stirred only at certain
times, but then with activity and vigour. While under the domination of the
former a man will shave, vote, pay taxes, give money to his family, buy
subscription books and comport himself on the average plan. But let the central
soul suddenly become dominant, and he may, in the twinkling of an eye, turn
upon the partner of his joys with furious execration; he may change his
politics while you could snap your fingers; he may deal out deadly insult to
his dearest friend; he may get him, instanter, to a monastery or a dance hall;
he may elope, or hang himself—or he may write a song or poem, or kiss his
wife unasked, or give his funds to the search of a microbe. Then the peripheral
soul will return; and we have our safe, sane citizen again. It is but the
revolt of the Ego against Order; and its effect is to shake up the atoms only
that they may settle where they belong.

Geddie’s revulsion had been a mild one—no more than a swim in a
summer sea after so inglorious an object as a drifting bottle. And now he was
himself again. Upon his desk, ready for the post, was a letter to his
government tendering his resignation as consul, to be effective as soon as
another could be appointed in his place. For Bernard Brannigan, who never did
things in a half-way manner, was to take Geddie at once for a partner in his
very profitable and various enterprises; and Paula was happily engaged in plans
for refurnishing and decorating the upper story of the Brannigan house.

The consul rose from his hammock when he saw the conspicuous stranger in his
door.

“Keep your seat, old man,” said the visitor, with an airy wave of
his large hand. “My name’s Smith; and I’ve come in a yacht.
You are the consul—is that right? A big, cool guy on the beach directed
me here. Thought I’d pay my respects to the flag.”

“Sit down,” said Geddie. “I’ve been admiring your craft
ever since it came in sight. Looks like a fast sailer. What’s her
tonnage?”

“Search me!” said Smith. “I don’t know what she weighs
in at. But she’s got a tidy gait. The Rambler—that’s
her name—don’t take the dust of anything afloat. This is my first
trip on her. I’m taking a squint along this coast just to get an idea of
the countries where the rubber and red pepper and revolutions come from. I had
no idea there was so much scenery down here. Why, Central Park ain’t in
it with this neck of the woods. I’m from New York. They get monkeys, and
cocoanuts, and parrots down here—is that right?”

“We have them all,” said Geddie. “I’m quite sure that
our fauna and flora would take a prize over Central Park.”

“Maybe they would,” admitted Smith, cheerfully. “I
haven’t seen them yet. But I guess you’ve got us skinned on the
animal and vegetation question. You don’t have much travel here, do
you?”

“Travel?” queried the consul. “I suppose you mean passengers
on the steamers. No; very few people land in Coralio. An investor now and
then—tourists and sight-seers generally go further down the coast to one
of the larger towns where there is a harbour.”

“I see a ship out there loading up with bananas,” said Smith.
“Any passengers come on her?”

“That’s the Karlsefin,” said the consul.
“She’s a tramp fruiter—made her last trip to New York, I
believe. No; she brought no passengers. I saw her boat come ashore, and there
was no one. About the only exciting recreation we have here is watching
steamers when they arrive; and a passenger on one of them generally causes the
whole town to turn out. If you are going to remain in Coralio a while, Mr.
Smith, I’ll be glad to take you around to meet some people. There are
four or five American chaps that are good to know, besides the native
high-fliers.”

“Thanks,” said the yachtsman, “but I wouldn’t put you
to the trouble. I’d like to meet the guys you speak of, but I won’t
be here long enough to do much knocking around. That cool gent on the beach
spoke of a doctor; can you tell me where I could find him? The Rambler
ain’t quite as steady on her feet as a Broadway hotel; and a fellow gets
a touch of seasickness now and then. Thought I’d strike the croaker for a
handful of the little sugar pills, in case I need ’em.”

“You will be apt to find Dr. Gregg at the hotel,” said the consul.
“You can see it from the door—it’s that two-story building
with the balcony, where the orange-trees are.”

The Hotel de los Estranjeros was a dreary hostelry, in great disuse both by
strangers and friends. It stood at a corner of the Street of the Holy
Sepulchre. A grove of small orange-trees crowded against one side of it,
enclosed by a low, rock wall over which a tall man might easily step. The house
was of plastered adobe, stained a hundred shades of colour by the salt breeze
and the sun. Upon its upper balcony opened a central door and two windows
containing broad jalousies instead of sashes.

The lower floor communicated by two doorways with the narrow, rock-paved
sidewalk. The pulperia—or drinking shop—of the proprietress,
Madama Timotea Ortiz, occupied the ground floor. On the bottles of brandy,
anisada, Scotch “smoke” and inexpensive wines behind the
little counter the dust lay thick save where the fingers of infrequent
customers had left irregular prints. The upper story contained four or five
guest-rooms which were rarely put to their destined use. Sometimes a
fruit-grower, riding in from his plantation to confer with his agent, would
pass a melancholy night in the dismal upper story; sometimes a minor native
official on some trifling government quest would have his pomp and majesty awed
by Madama’s sepulchral hospitality. But Madama sat behind her bar
content, not desiring to quarrel with Fate. If anyone required meat, drink or
lodging at the Hotel de los Estranjeros they had but to come, and be served.
Está bueno. If they came not, why, then, they came not. Está
bueno.

As the exceptional yachtsman was making his way down the precarious sidewalk of
the Street of the Holy Sepulchre, the solitary permanent guest of that decaying
hotel sat at its door, enjoying the breeze from the sea.

Dr. Gregg, the quarantine physician, was a man of fifty or sixty, with a florid
face and the longest beard between Topeka and Terra del Fuego. He held his
position by virtue of an appointment by the Board of Health of a seaport city
in one of the Southern states. That city feared the ancient enemy of every
Southern seaport—the yellow fever—and it was the duty of Dr. Gregg
to examine crew and passengers of every vessel leaving Coralio for preliminary
symptoms. The duties were light, and the salary, for one who lived in Coralio,
ample. Surplus time there was in plenty; and the good doctor added to his gains
by a large private practice among the residents of the coast. The fact that he
did not know ten words of Spanish was no obstacle; a pulse could be felt and a
fee collected without one being a linguist. Add to the description the facts
that the doctor had a story to tell concerning the operation of trepanning
which no listener had ever allowed him to conclude, and that he believed in
brandy as a prophylactic; and the special points of interest possessed by Dr.
Gregg will have become exhausted.

The doctor had dragged a chair to the sidewalk. He was coatless, and he leaned
back against the wall and smoked, while he stroked his beard. Surprise came
into his pale blue eyes when he caught sight of Smith in his unusual and
prismatic clothes.

“You’re Dr. Gregg—is that right?” said Smith, feeling
the dog’s head pin in his tie. “The constable—I mean the
consul, told me you hung out at this caravansary. My name’s Smith; and I
came in a yacht. Taking a cruise around, looking at the monkeys and
pineapple-trees. Come inside and have a drink, Doc. This café looks on the
blink, but I guess it can set out something wet.”

“I will join you, sir, in just a taste of brandy,” said Dr. Gregg,
rising quickly. “I find that as a prophylactic a little brandy is almost
a necessity in this climate.”

As they turned to enter the pulperia a native man, barefoot, glided
noiselessly up and addressed the doctor in Spanish. He was yellowish-brown,
like an over-ripe lemon; he wore a cotton shirt and ragged linen trousers
girded by a leather belt. His face was like an animal’s, live and wary,
but without promise of much intelligence. This man jabbered with animation and
so much seriousness that it seemed a pity that his words were to be wasted.

Dr. Gregg felt his pulse.

“You sick?” he inquired.

“Mi mujer está enferma en la casa,” said the man, thus
endeavouring to convey the news, in the only language open to him, that his
wife lay ill in her palm-thatched hut.

The doctor drew a handful of capsules filled with a white powder from his
trousers pocket. He counted out ten of them into the native’s hand, and
held up his forefinger impressively.

“Take one,” said the doctor, “every two hours.” He then
held up two fingers, shaking them emphatically before the native’s face.
Next he pulled out his watch and ran his finger round its dial twice. Again the
two fingers confronted the patient’s nose. “Two—two—two
hours,” repeated the doctor.

“Si, Señor,” said the native, sadly.

He pulled a cheap silver watch from his own pocket and laid it in the
doctor’s hand. “Me bring,” said he, struggling painfully with
his scant English, “other watchy to-morrow.” Then he departed
downheartedly with his capsules.

“A very ignorant race of people, sir,” said the doctor, as he
slipped the watch into his pocket. “He seems to have mistaken my
directions for taking the physic for the fee. However, it is all right. He owes
me an account, anyway. The chances are that he won’t bring the other
watch. You can’t depend on anything they promise you. About that drink,
now? How did you come to Coralio, Mr. Smith? I was not aware that any boats
except the Karlsefin had arrived for some days.”

The two leaned against the deserted bar; and Madama set out a bottle without
waiting for the doctor’s order. There was no dust on it.

After they had drank twice Smith said:

“You say there were no passengers on the Karlsefin, Doc? Are you
sure about that? It seems to me I heard somebody down on the beach say that
there was one or two aboard.”

“They were mistaken, sir. I myself went out and put all hands through a
medical examination, as usual. The Karlsefin sails as soon as she gets
her bananas loaded, which will be about daylight in the morning, and she got
everything ready this afternoon. No, sir, there was no passenger list. Like
that Three-Star? A French schooner landed two slooploads of it a month ago. If
any customs duties on it went to the distinguished republic of Anchuria you may
have my hat. If you won’t have another, come out and let’s sit in
the cool a while. It isn’t often we exiles get a chance to talk with
somebody from the outside world.”

The doctor brought out another chair to the sidewalk for his new acquaintance.
The two seated themselves.

“You are a man of the world,” said Dr. Gregg; “a man of
travel and experience. Your decision in a matter of ethics and, no doubt, on
the points of equity, ability and professional probity should be of value. I
would be glad if you will listen to the history of a case that I think stands
unique in medical annals.

“About nine years ago, while I was engaged in the practice of medicine in
my native city, I was called to treat a case of contusion of the skull. I made
the diagnosis that a splinter of bone was pressing upon the brain, and that the
surgical operation known as trepanning was required. However, as the patient
was a gentleman of wealth and position, I called in for consultation
Dr.—”

Smith rose from his chair, and laid a hand, soft with apology, upon the
doctor’s shirt sleeve.

“Say, Doc,” he said, solemnly, “I want to hear that story.
You’ve got me interested; and I don’t want to miss the rest of it.
I know it’s a loola by the way it begins; and I want to tell it at the
next meeting of the Barney O’Flynn Association, if you don’t mind.
But I’ve got one or two matters to attend to first. If I get ’em
attended to in time I’ll come right back and hear you spiel the rest
before bedtime—is that right?”

“By all means,” said the doctor, “get your business attended
to, and then return. I shall wait up for you. You see, one of the most
prominent physicians at the consultation diagnosed the trouble as a blood clot;
another said it was an abscess, but I—”

“Don’t tell me now, Doc. Don’t spoil the story. Wait till I
come back. I want to hear it as it runs off the reel—is that
right?”

The mountains reached up their bulky shoulders to receive the level gallop of
Apollo’s homing steeds, the day died in the lagoons and in the shadowed
banana groves and in the mangrove swamps, where the great blue crabs were
beginning to crawl to land for their nightly ramble. And it died, at last, upon
the highest peaks. Then the brief twilight, ephemeral as the flight of a moth,
came and went; the Southern Cross peeped with its topmost eye above a row of
palms, and the fire-flies heralded with their torches the approach of
soft-footed night.

In the offing the Karlsefin swayed at anchor, her lights seeming to
penetrate the water to countless fathoms with their shimmering, lanceolate
reflections. The Caribs were busy loading her by means of the great lighters
heaped full from the piles of fruit ranged upon the shore.

On the sandy beach, with his back against a cocoanut-tree and the stubs of many
cigars lying around him, Smith sat waiting, never relaxing his sharp gaze in
the direction of the steamer.

The incongruous yachtsman had concentrated his interest upon the innocent
fruiter. Twice had he been assured that no passengers had come to Coralio on
board of her. And yet, with a persistence not to be attributed to an idling
voyager, he had appealed the case to the higher court of his own eyesight.
Surprisingly like some gay-coated lizard, he crouched at the foot of the
cocoanut palm, and with the beady, shifting eyes of the selfsame reptile,
sustained his espionage on the Karlsefin.

On the white sands a whiter gig belonging to the yacht was drawn up, guarded by
one of the white-ducked crew. Not far away in a pulperia on the
shore-following Calle Grande three other sailors swaggered with their cues
around Coralio’s solitary billiard-table. The boat lay there as if under
orders to be ready for use at any moment. There was in the atmosphere a hint of
expectation, of waiting for something to occur, which was foreign to the air of
Coralio.

Like some passing bird of brilliant plumage, Smith alights on this palmy shore
but to preen his wings for an instant and then to fly away upon silent pinions.
When morning dawned there was no Smith, no waiting gig, no yacht in the offing.
Smith left no intimation of his mission there, no footprints to show where he
had followed the trail of his mystery on the sands of Coralio that night. He
came; he spake his strange jargon of the asphalt and the cafés; he sat under
the cocoanut-tree, and vanished. The next morning Coralio, Smithless, ate its
fried plantain and said: “The man of pictured clothing went himself
away.” With the siesta the incident passed, yawning, into history.

So, for a time, must Smith pass behind the scenes of the play. He comes no more
to Coralio nor to Doctor Gregg, who sits in vain, wagging his redundant beard,
waiting to enrich his derelict audience with his moving tale of trepanning and
jealousy.

But prosperously to the lucidity of these loose pages, Smith shall flutter
among them again. In the nick of time he shall come to tell us why he strewed
so many anxious cigar stumps around the cocoanut palm that night. This he must
do; for, when he sailed away before the dawn in his yacht Rambler, he
carried with him the answer to a riddle so big and preposterous that few in
Anchuria had ventured even to propound it.

IV

CAUGHT

The plans for the detention of the flying President Miraflores and his
companion at the coast line seemed hardly likely to fail. Dr. Zavalla himself
had gone to the port of Alazan to establish a guard at that point. At Solitas
the Liberal patriot Varras could be depended upon to keep close watch. Goodwin
held himself responsible for the district about Coralio.

The news of the president’s flight had been disclosed to no one in the
coast towns save trusted members of the ambitious political party that was
desirous of succeeding to power. The telegraph wire running from San Mateo to
the coast had been cut far up on the mountain trail by an emissary of
Zavalla’s. Long before this could be repaired and word received along it
from the capital the fugitives would have reached the coast and the question of
escape or capture been solved.

Goodwin had stationed armed sentinels at frequent intervals along the shore for
a mile in each direction from Coralio. They were instructed to keep a vigilant
lookout during the night to prevent Miraflores from attempting to embark
stealthily by means of some boat or sloop found by chance at the water’s
edge. A dozen patrols walked the streets of Coralio unsuspected, ready to
intercept the truant official should he show himself there.

Goodwin was very well convinced that no precautions had been overlooked. He
strolled about the streets that bore such high-sounding names and were but
narrow, grass-covered lanes, lending his own aid to the vigil that had been
intrusted to him by Bob Englehart.

The town had begun the tepid round of its nightly diversions. A few leisurely
dandies, clad in white duck, with flowing neckties, and swinging slim bamboo
canes, threaded the grassy by-ways toward the houses of their favoured
señoritas. Those who wooed the art of music dragged tirelessly at whining
concertinas, or fingered lugubrious guitars at doors and windows. An occasional
soldier from the cuartel, with flapping straw hat, without coat or
shoes, hurried by, balancing his long gun like a lance in one hand. From every
density of the foliage the giant tree frogs sounded their loud and irritating
clatter. Further out, where the by-ways perished at the brink of the jungle,
the guttural cries of marauding baboons and the coughing of the alligators in
the black estuaries fractured the vain silence of the wood.

By ten o’clock the streets were deserted. The oil lamps that had burned,
a sickly yellow, at random corners, had been extinguished by some economical
civic agent. Coralio lay sleeping calmly between toppling mountains and
encroaching sea like a stolen babe in the arms of its abductors. Somewhere over
in that tropical darkness—perhaps already threading the profundities of
the alluvial lowlands—the high adventurer and his mate were moving toward
land’s end. The game of Fox-in-the-Morning should be coming soon to its
close.

Goodwin, at his deliberate gait, passed the long, low cuartel where
Coralio’s contingent of Anchuria’s military force slumbered, with
its bare toes pointed heavenward. There was a law that no civilian might come
so near the headquarters of that citadel of war after nine o’clock, but
Goodwin was always forgetting the minor statutes.

“Quién vive?” shrieked the sentinel, wrestling prodigiously
with his lengthy musket.

“Americano,” growled Goodwin, without turning his head, and
passed on, unhalted.

To the right he turned, and to the left up the street that ultimately reached
the Plaza Nacional. When within the toss of a cigar stump from the intersecting
Street of the Holy Sepulchre, he stopped suddenly in the pathway.

He saw the form of a tall man, clothed in black and carrying a large valise,
hurry down the cross-street in the direction of the beach. And Goodwin’s
second glance made him aware of a woman at the man’s elbow on the farther
side, who seemed to urge forward, if not even to assist, her companion in their
swift but silent progress. They were no Coralians, those two.

Goodwin followed at increased speed, but without any of the artful tactics that
are so dear to the heart of the sleuth. The American was too broad to feel the
instinct of the detective. He stood as an agent for the people of Anchuria, and
but for political reasons he would have demanded then and there the money. It
was the design of his party to secure the imperilled fund, to restore it to the
treasury of the country, and to declare itself in power without bloodshed or
resistance.

The couple halted at the door of the Hotel de los Estranjeros, and the man
struck upon the wood with the impatience of one unused to his entry being
stayed. Madama was long in response; but after a time her light showed, the
door was opened, and the guests housed.

Goodwin stood in the quiet street, lighting another cigar. In two minutes a
faint gleam began to show between the slats of the jalousies in the upper story
of the hotel. “They have engaged rooms,” said Goodwin to himself.
“So, then, their arrangements for sailing have yet to be made.”

At that moment there came along one Estebán Delgado, a barber, an enemy to
existing government, a jovial plotter against stagnation in any form. This
barber was one of Coralio’s saddest dogs, often remaining out of doors as
late as eleven, post meridian. He was a partisan Liberal; and he greeted
Goodwin with flatulent importance as a brother in the cause. But he had
something important to tell.

“What think you, Don Frank!” he cried, in the universal tone of the
conspirator. “I have to-night shaved la barba—what you call
the ‘weeskers’ of the Presidente himself, of this countree!
Consider! He sent for me to come. In the poor casita of an old woman he
awaited me—in a verree leetle house in a dark place.
Carramba!—el Señor Presidente to make himself thus secret and
obscured! I think he desired not to be known—but, carajo! can you
shave a man and not see his face? This gold piece he gave me, and said it was
to be all quite still. I think, Don Frank, there is what you call a chip over
the bug.”

“Have you ever seen President Miraflores before?” asked Goodwin.

“But once,” answered Estebán. “He is tall; and he had
weeskers, verree black and sufficient.”

“Was anyone else present when you shaved him?”

“An old Indian woman, Señor, that belonged with the casa, and one
señorita—a ladee of so much beautee!—ah, Dios!”

“All right, Estebán,” said Goodwin. “It’s very lucky
that you happened along with your tonsorial information. The new administration
will be likely to remember you for this.”

Then in a few words he made the barber acquainted with the crisis into which
the affairs of the nation had culminated, and instructed him to remain outside,
keeping watch upon the two sides of the hotel that looked upon the street, and
observing whether anyone should attempt to leave the house by any door or
window. Goodwin himself went to the door through which the guests had entered,
opened it and stepped inside.

Madama had returned downstairs from her journey above to see after the comfort
of her lodgers. Her candle stood upon the bar. She was about to take a
thimbleful of rum as a solace for having her rest disturbed. She looked up
without surprise or alarm as her third caller entered.

“Ah! it is the Señor Goodwin. Not often does he honour my poor house by
his presence.”

“I must come oftener,” said Goodwin, with the Goodwin smile.
“I hear that your cognac is the best between Belize to the north and Rio
to the south. Set out the bottle, Madama, and let us have the proof in un
vasito for each of us.”

“My aguardiente,” said Madama, with pride, “is the
best. It grows, in beautiful bottles, in the dark places among the
banana-trees. Si, Señor. Only at midnight can they be picked by
sailor-men who bring them, before daylight comes, to your back door. Good
aguardiente is a verree difficult fruit to handle, Señor Goodwin.”

Smuggling, in Coralio, was much nearer than competition to being the life of
trade. One spoke of it slyly, yet with a certain conceit, when it had been well
accomplished.

“You have guests in the house to-night,” said Goodwin, laying a
silver dollar upon the counter.

“Why not?” said Madama, counting the change. “Two; but the
smallest while finished to arrive. One señor, not quite old, and one señorita
of sufficient handsomeness. To their rooms they have ascended, not desiring the
to-eat nor the to-drink. Two rooms—Numero 9 and Numero
10.”

“I was expecting that gentleman and that lady,” said Goodwin.
“I have important negocios that must be transacted. Will you allow
me to see them?”

“Why not?” sighed Madama, placidly. “Why should not Señor
Goodwin ascend and speak to his friends? Está bueno. Room Numero
9 and room Numero 10.”

Goodwin loosened in his coat pocket the American revolver that he carried, and
ascended the steep, dark stairway.

In the hallway above, the saffron light from a hanging lamp allowed him to
select the gaudy numbers on the doors. He turned the knob of Number 9, entered
and closed the door behind him.

If that was Isabel Guilbert seated by the table in that poorly furnished room,
report had failed to do her charms justice. She rested her head upon one hand.
Extreme fatigue was signified in every line of her figure; and upon her
countenance a deep perplexity was written. Her eyes were gray-irised, and of
that mould that seems to have belonged to the orbs of all the famous queens of
hearts. Their whites were singularly clear and brilliant, concealed above the
irises by heavy horizontal lids, and showing a snowy line below them. Such eyes
denote great nobility, vigour, and, if you can conceive of it, a most generous
selfishness. She looked up when the American entered with an expression of
surprised inquiry, but without alarm.

Goodwin took off his hat and seated himself, with his characteristic deliberate
ease, upon a corner of the table. He held a lighted cigar between his fingers.
He took this familiar course because he was sure that preliminaries would be
wasted upon Miss Guilbert. He knew her history, and the small part that the
conventions had played in it.

“Good evening,” he said. “Now, madame, let us come to
business at once. You will observe that I mention no names, but I know who is
in the next room, and what he carries in that valise. That is the point which
brings me here. I have come to dictate terms of surrender.”

The lady neither moved nor replied, but steadily regarded the cigar in
Goodwin’s hand.

“We,” continued the dictator, thoughtfully regarding the neat
buckskin shoe on his gently swinging foot—“I speak for a
considerable majority of the people—demand the return of the stolen funds
belonging to them. Our terms go very little further than that. They are very
simple. As an accredited spokesman, I promise that our interference will cease
if they are accepted. Give up the money, and you and your companion will be
permitted to proceed wherever you will. In fact, assistance will be given you
in the matter of securing a passage by any outgoing vessel you may choose. It
is on my personal responsibility that I add congratulations to the gentleman in
Number 10 upon his taste in feminine charms.”

Returning his cigar to his mouth, Goodwin observed her, and saw that her eyes
followed it and rested upon it with icy and significant concentration.
Apparently she had not heard a word he had said. He understood, tossed the
cigar out the window, and, with an amused laugh, slid from the table to his
feet.

“That is better,” said the lady. “It makes it possible for me
to listen to you. For a second lesson in good manners, you might now tell me by
whom I am being insulted.”

“I am sorry,” said Goodwin, leaning one hand on the table,
“that my time is too brief for devoting much of it to a course of
etiquette. Come, now; I appeal to your good sense. You have shown yourself, in
more than one instance, to be well aware of what is to your advantage. This is
an occasion that demands the exercise of your undoubted intelligence. There is
no mystery here. I am Frank Goodwin; and I have come for the money. I entered
this room at a venture. Had I entered the other I would have had it before now.
Do you want it in words? The gentleman in Number 10 has betrayed a great trust.
He has robbed his people of a large sum, and it is I who will prevent their
losing it. I do not say who that gentleman is; but if I should be forced to see
him and he should prove to be a certain high official of the republic, it will
be my duty to arrest him. The house is guarded. I am offering you liberal
terms. It is not absolutely necessary that I confer personally with the
gentleman in the next room. Bring me the valise containing the money, and we
will call the affair ended.”

The lady arose from her chair and stood for a moment, thinking deeply.

“Do you live here, Mr. Goodwin?” she asked, presently.

“Yes.”

“What is your authority for this intrusion?”

“I am an instrument of the republic. I was advised by wire of the
movements of the—gentleman in Number 10.”

“May I ask you two or three questions? I believe you to be a man more apt
to be truthful than—timid. What sort of a town is this—Coralio, I
think they call it?”

“Not much of a town,” said Goodwin, smiling. “A banana town,
as they run. Grass huts, ’dobes, five or six two-story houses,
accommodations limited, population half-breed Spanish and Indian, Caribs and
blackamoors. No sidewalks to speak of, no amusements. Rather unmoral.
That’s an offhand sketch, of course.”

“Are there any inducements, say in a social or in a business way, for
people to reside here?”

“Oh, yes,” answered Goodwin, smiling broadly. “There are no
afternoon teas, no hand-organs, no department stores—and there is no
extradition treaty.”

“He told me,” went on the lady, speaking as if to herself, and with
a slight frown, “that there were towns on this coast of beauty and
importance; that there was a pleasing social order—especially an American
colony of cultured residents.”

“There is an American colony,” said Goodwin, gazing at her in some
wonder. “Some of the members are all right. Some are fugitives from
justice from the States. I recall two exiled bank presidents, one army
paymaster under a cloud, a couple of manslayers, and a widow—arsenic, I
believe, was the suspicion in her case. I myself complete the colony, but, as
yet, I have not distinguished myself by any particular crime.”

“Do not lose hope,” said the lady, dryly; “I see nothing in
your actions to-night to guarantee you further obscurity. Some mistake has been
made; I do not know just where. But him you shall not disturb to-night.
The journey has fatigued him so that he has fallen asleep, I think, in his
clothes. You talk of stolen money! I do not understand you. Some mistake has
been made. I will convince you. Remain where you are and I will bring you the
valise that you seem to covet so, and show it to you.”

She moved toward the closed door that connected the two rooms, but stopped, and
half turned and bestowed upon Goodwin a grave, searching look that ended in a
quizzical smile.

“You force my door,” she said, “and you follow your ruffianly
behaviour with the basest accusations; and yet”—she hesitated, as
if to reconsider what she was about to say—“and yet—it is a
puzzling thing—I am sure there has been some mistake.”

She took a step toward the door, but Goodwin stayed her by a light touch upon
her arm. I have said before that women turned to look at him in the streets. He
was the viking sort of man, big, good-looking, and with an air of kindly
truculence. She was dark and proud, glowing or pale as her mood moved her. I do
not know if Eve were light or dark, but if such a woman had stood in the garden
I know that the apple would have been eaten. This woman was to be
Goodwin’s fate, and he did not know it; but he must have felt the first
throes of destiny, for, as he faced her, the knowledge of what report named her
turned bitter in his throat.

“If there has been any mistake,” he said, hotly, “it was
yours. I do not blame the man who has lost his country, his honour, and is
about to lose the poor consolation of his stolen riches as much as I blame you,
for, by Heaven! I can very well see how he was brought to it. I can understand,
and pity him. It is such women as you that strew this degraded coast with
wretched exiles, that make men forget their trusts, that drag—”

The lady interrupted him with a weary gesture.

“There is no need to continue your insults,” she said, coldly.
“I do not understand what you are saying, nor do I know what mad blunder
you are making; but if the inspection of the contents of a gentleman’s
portmanteau will rid me of you, let us delay it no longer.”

She passed quickly and noiselessly into the other room, and returned with the
heavy leather valise, which she handed to the American with an air of patient
contempt.

Goodwin set the valise quickly upon the table and began to unfasten the straps.
The lady stood by, with an expression of infinite scorn and weariness upon her
face.

The valise opened wide to a powerful, sidelong wrench. Goodwin dragged out two
or three articles of clothing, exposing the bulk of its contents—package
after package of tightly packed United States bank and treasury notes of large
denomination. Reckoning from the high figures written upon the paper bands that
bound them, the total must have come closely upon the hundred thousand mark.

Goodwin glanced swiftly at the woman, and saw, with surprise and a thrill of
pleasure that he wondered at, that she had experienced an unmistakable shock.
Her eyes grew wide, she gasped, and leaned heavily against the table. She had
been ignorant, then, he inferred, that her companion had looted the government
treasury. But why, he angrily asked himself, should he be so well pleased to
think this wandering and unscrupulous singer not so black as report had painted
her?

A noise in the other room startled them both. The door swung open, and a tall,
elderly, dark complexioned man, recently shaven, hurried into the room.

All the pictures of President Miraflores represent him as the possessor of a
luxuriant supply of dark and carefully tended whiskers; but the story of the
barber, Estebán, had prepared Goodwin for the change.

The man stumbled in from the dark room, his eyes blinking at the lamplight, and
heavy from sleep.

“What does this mean?” he demanded in excellent English, with a
keen and perturbed look at the American—“robbery?”

“Very near it,” answered Goodwin. “But I rather think
I’m in time to prevent it. I represent the people to whom this money
belongs, and I have come to convey it back to them.” He thrust his hand
into a pocket of his loose, linen coat.

The other man’s hand went quickly behind him.

“Don’t draw,” called Goodwin, sharply; “I’ve got
you covered from my pocket.”

The lady stepped forward, and laid one hand upon the shoulder of her hesitating
companion. She pointed to the table. “Tell me the truth—the
truth,” she said, in a low voice. “Whose money is that?”

The man did not answer. He gave a deep, long-drawn sigh, leaned and kissed her
on the forehead, stepped back into the other room and closed the door.

Goodwin foresaw his purpose, and jumped for the door, but the report of the
pistol echoed as his hand touched the knob. A heavy fall followed, and some one
swept him aside and struggled into the room of the fallen man.

A desolation, thought Goodwin, greater than that derived from the loss of
cavalier and gold must have been in the heart of the enchantress to have wrung
from her, in that moment, the cry of one turning to the all-forgiving,
all-comforting earthly consoler—to have made her call out from that
bloody and dishonoured room—“Oh, mother, mother, mother!”

But there was an alarm outside. The barber, Estebán, at the sound of the shot,
had raised his voice; and the shot itself had aroused half the town. A
pattering of feet came up the street, and official orders rang out on the still
air. Goodwin had a duty to perform. Circumstances had made him the custodian of
his adopted country’s treasure. Swiftly cramming the money into the
valise, he closed it, leaned far out of the window and dropped it into a thick
orange-tree in the little inclosure below.

They will tell you in Coralio, as they delight in telling the stranger, of the
conclusion of that tragic flight. They will tell you how the upholders of the
law came apace when the alarm was sounded—the Comandante in red
slippers and a jacket like a head waiter’s and girded sword, the soldiers
with their interminable guns, followed by outnumbering officers struggling into
their gold lace and epaulettes; the barefooted policemen (the only capables in
the lot), and ruffled citizens of every hue and description.

They say that the countenance of the dead man was marred sadly by the effects
of the shot; but he was identified as the fallen president by both Goodwin and
the barber Estebán. On the next morning messages began to come over the mended
telegraph wire; and the story of the flight from the capital was given out to
the public. In San Mateo the revolutionary party had seized the sceptre of
government, without opposition, and the vivas of the mercurial populace
quickly effaced the interest belonging to the unfortunate Miraflores.

They will relate to you how the new government sifted the towns and raked the
roads to find the valise containing Anchuria’s surplus capital, which the
president was known to have carried with him, but all in vain. In Coralio Señor
Goodwin himself led the searching party which combed that town as carefully as
a woman combs her hair; but the money was not found.

So they buried the dead man, without honours, back of the town near the little
bridge that spans the mangrove swamp; and for a real a boy will show you
his grave. They say that the old woman in whose hut the barber shaved the
president placed the wooden slab at his head, and burned the inscription upon
it with a hot iron.

You will hear also that Señor Goodwin, like a tower of strength, shielded Doña
Isabel Guilbert through those subsequent distressful days; and that his
scruples as to her past career (if he had any) vanished; and her adventuresome
waywardness (if she had any) left her, and they were wedded and were happy.

The American built a home on a little foothill near the town. It is a
conglomerate structure of native woods that, exported, would be worth a
fortune, and of brick, palm, glass, bamboo and adobe. There is a paradise of
nature about it; and something of the same sort within. The natives speak of
its interior with hands uplifted in admiration. There are floors polished like
mirrors and covered with hand-woven Indian rugs of silk fibre, tall ornaments
and pictures, musical instruments and papered
walls—“figure-it-to-yourself!” they exclaim.

But they cannot tell you in Coralio (as you shall learn) what became of the
money that Frank Goodwin dropped into the orange-tree. But that shall come
later; for the palms are fluttering in the breeze, bidding us to sport and
gaiety.

V

CUPID’S EXILE NUMBER TWO

The United States of America, after looking over its stock of consular timber,
selected Mr. John De Graffenreid Atwood, of Dalesburg, Alabama, for a successor
to Willard Geddie, resigned.

Without prejudice to Mr. Atwood, it will have to be acknowledged that, in this
instance, it was the man who sought the office. As with the self-banished
Geddie, it was nothing less than the artful smiles of lovely woman that had
driven Johnny Atwood to the desperate expedient of accepting office under a
despised Federal Government so that he might go far, far away and never see
again the false, fair face that had wrecked his young life. The consulship at
Coralio seemed to offer a retreat sufficiently removed and romantic enough to
inject the necessary drama into the pastoral scenes of Dalesburg life.

It was while playing the part of Cupid’s exile that Johnny added his
handiwork to the long list of casualties along the Spanish Main by his famous
manipulation of the shoe market, and his unparalleled feat of elevating the
most despised and useless weed in his own country from obscurity to be a
valuable product in international commerce.

The trouble began, as trouble often begins instead of ending, with a romance.
In Dalesburg there was a man named Elijah Hemstetter, who kept a general store.
His family consisted of one daughter called Rosine, a name that atoned much for
“Hemstetter.” This young woman was possessed of plentiful
attractions, so that the young men of the community were agitated in their
bosoms. Among the more agitated was Johnny, the son of Judge Atwood, who lived
in the big colonial mansion on the edge of Dalesburg.

It would seem that the desirable Rosine should have been pleased to return the
affection of an Atwood, a name honoured all over the state long before and
since the war. It does seem that she should have gladly consented to have been
led into that stately but rather empty colonial mansion. But not so. There was
a cloud on the horizon, a threatening, cumulus cloud, in the shape of a lively
and shrewd young farmer in the neighbourhood who dared to enter the lists as a
rival to the high-born Atwood.

One night Johnny propounded to Rosine a question that is considered of much
importance by the young of the human species. The accessories were all
there—moonlight, oleanders, magnolias, the mock-bird’s song.
Whether or no the shadow of Pinkney Dawson, the prosperous young farmer, came
between them on that occasion is not known; but Rosine’s answer was
unfavourable. Mr. John De Graffenreid Atwood bowed till his hat touched the
lawn grass, and went away with his head high, but with a sore wound in his
pedigree and heart. A Hemstetter refuse an Atwood! Zounds!

Among other accidents of that year was a Democratic president. Judge Atwood was
a warhorse of Democracy. Johnny persuaded him to set the wheels moving for some
foreign appointment. He would go away—away. Perhaps in years to come
Rosine would think how true, how faithful his love had been, and would drop a
tear—maybe in the cream she would be skimming for Pink Dawson’s
breakfast.

The wheels of politics revolved; and Johnny was appointed consul to Coralio.
Just before leaving he dropped in at Hemstetter’s to say good-bye. There
was a queer, pinkish look about Rosine’s eyes; and had the two been
alone, the United States might have had to cast about for another consul. But
Pink Dawson was there, of course, talking about his 400-acre orchard, and the
three-mile alfalfa tract, and the 200-acre pasture. So Johnny shook hands with
Rosine as coolly as if he were only going to run up to Montgomery for a couple
of days. They had the royal manner when they chose, those Atwoods.

“If you happen to strike anything in the way of a good investment down
there, Johnny,” said Pink Dawson, “just let me know, will you? I
reckon I could lay my hands on a few extra thousands ’most any time for a
profitable deal.”

“Certainly, Pink,” said Johnny, pleasantly. “If I strike
anything of the sort I’ll let you in with pleasure.”

So Johnny went down to Mobile and took a fruit steamer for the coast of
Anchuria.

When the new consul arrived in Coralio the strangeness of the scenes diverted
him much. He was only twenty-two; and the grief of youth is not worn like a
garment as it is by older men. It has its seasons when it reigns; and then it
is unseated for a time by the assertion of the keen senses.

Billy Keogh and Johnny seemed to conceive a mutual friendship at once. Keogh
took the new consul about town and presented him to the handful of Americans
and the smaller number of French and Germans who made up the
“foreign” contingent. And then, of course, he had to be more
formally introduced to the native officials, and have his credentials
transmitted through an interpreter.

There was something about the young Southerner that the sophisticated Keogh
liked. His manner was simple almost to boyishness; but he possessed the cool
carelessness of a man of far greater age and experience. Neither uniforms nor
titles, red tape nor foreign languages, mountains nor sea weighed upon his
spirits. He was heir to all the ages, an Atwood, of Dalesburg; and you might
know every thought conceived in his bosom.

Geddie came down to the consulate to explain the duties and workings of the
office. He and Keogh tried to interest the new consul in their description of
the work that his government expected him to perform.

“It’s all right,” said Johnny from the hammock that he had
set up as the official reclining place. “If anything turns up that has to
be done I’ll let you fellows do it. You can’t expect a Democrat to
work during his first term of holding office.”

“You might look over these headings,” suggested Geddie, “of
the different lines of exports you will have to keep account of. The fruit is
classified; and there are the valuable woods, coffee, rubber—”

“That last account sounds all right,” interrupted Mr. Atwood.
“Sounds as if it could be stretched. I want to buy a new flag, a monkey,
a guitar and a barrel of pineapples. Will that rubber account stretch over
’em?”

“That’s merely statistics,” said Geddie, smiling. “The
expense account is what you want. It is supposed to have a slight elasticity.
The ‘stationery’ items are sometimes carelessly audited by the
State Department.”

“We’re wasting our time,” said Keogh. “This man was
born to hold office. He penetrates to the root of the art at one step of his
eagle eye. The true genius of government shows its hand in every word of his
speech.”

“I didn’t take this job with any intention of working,”
explained Johnny, lazily. “I wanted to go somewhere in the world where
they didn’t talk about farms. There are none here, are there?”

“Not the kind you are acquainted with,” answered the ex-consul.
“There is no such art here as agriculture. There never was a plow or a
reaper within the boundaries of Anchuria.”

“This is the country for me,” murmured the consul, and immediately
he fell asleep.

The cheerful tintypist pursued his intimacy with Johnny in spite of open
charges that he did so to obtain a preëmption on a seat in that coveted spot,
the rear gallery of the consulate. But whether his designs were selfish or
purely friendly, Keogh achieved that desirable privilege. Few were the nights
on which the two could not be found reposing there in the sea breeze, with
their heels on the railing, and the cigars and brandy conveniently near.

One evening they sat thus, mainly silent, for their talk had dwindled before
the stilling influence of an unusual night.

There was a great, full moon; and the sea was mother-of-pearl. Almost every
sound was hushed, for the air was but faintly stirring; and the town lay
panting, waiting for the night to cool. Offshore lay the fruit steamer
Andador, of the Vesuvius line, full-laden and scheduled to sail at six
in the morning. There were no loiterers on the beach. So bright was the
moonlight that the two men could see the small pebbles shining on the beach
where the gentle surf wetted them.

Then down the coast, tacking close to shore, slowly swam a little sloop,
white-winged like some snowy sea fowl. Its course lay within twenty points of
the wind’s eye; so it veered in and out again in long, slow strokes like
the movements of a graceful skater.

Again the tactics of its crew brought it close in shore, this time nearly
opposite the consulate; and then there blew from the sloop clear and surprising
notes as if from a horn of elfland. A fairy bugle it might have been, sweet and
silvery and unexpected, playing with spirit the familiar air of “Home,
Sweet Home.”

It was a scene set for the land of the lotus. The authority of the sea and the
tropics, the mystery that attends unknown sails, and the prestige of drifting
music on moonlit waters gave it an anodynous charm. Johnny Atwood felt it, and
thought of Dalesburg; but as soon as Keogh’s mind had arrived at a theory
concerning the peripatetic solo he sprang to the railing, and his ear-rending
yawp fractured the silence of Coralio like a cannon shot.

“Mel-lin-ger a-hoy!”

The sloop was now on its outward tack; but from it came a clear, answering
hail:

“Good-bye, Billy … go-ing home—bye!”

The Andador was the sloop’s destination. No doubt some passenger
with a sailing permit from some up-the-coast point had come down in this sloop
to catch the regular fruit steamer on its return trip. Like a coquettish pigeon
the little boat tacked on its eccentric way until at last its white sail was
lost to sight against the larger bulk of the fruiter’s side.

“That’s old H. P. Mellinger,” explained Keogh, dropping back
into his chair. “He’s going back to New York. He was private
secretary of the late hot-foot president of this grocery and fruit stand that
they call a country. His job’s over now; and I guess old Mellinger is
glad.”

“Why does he disappear to music, like Zo-zo, the magic queen?”
asked Johnny. “Just to show ’em that he doesn’t care?”

“That noise you heard is a phonograph,” said Keogh. “I sold
him that. Mellinger had a graft in this country that was the only thing of its
kind in the world. The tooting machine saved it for him once, and he always
carried it around with him afterward.”

“Tell me about it,” demanded Johnny, betraying interest.

“I’m no disseminator of narratives,” said Keogh. “I can
use language for purposes of speech; but when I attempt a discourse the words
come out as they will, and they may make sense when they strike the atmosphere,
or they may not.”

“I want to hear about that graft,” persisted Johnny.
“You’ve got no right to refuse. I’ve told you all about every
man, woman and hitching post in Dalesburg.”

“You shall hear it,” said Keogh. “I said my instincts of
narrative were perplexed. Don’t you believe it. It’s an art
I’ve acquired along with many other of the graces and sciences.”

VI

THE PHONOGRAPH AND THE GRAFT

“What was this graft?” asked Johnny, with the impatience of the
great public to whom tales are told.

“’Tis contrary to art and philosophy to give you the
information,” said Keogh, calmly. “The art of narrative consists in
concealing from your audience everything it wants to know until after you
expose your favourite opinions on topics foreign to the subject. A good story
is like a bitter pill with the sugar coating inside of it. I will begin, if you
please, with a horoscope located in the Cherokee Nation; and end with a moral
tune on the phonograph.

“Me and Henry Horsecollar brought the first phonograph to this country.
Henry was a quarter-breed, quarter-back Cherokee, educated East in the idioms
of football, and West in contraband whisky, and a gentleman, the same as you
and me. He was easy and romping in his ways; a man about six foot, with a kind
of rubber-tire movement. Yes, he was a little man about five foot five, or five
foot eleven. He was what you would call a medium tall man of average smallness.
Henry had quit college once, and the Muscogee jail three times—the
last-named institution on account of introducing and selling whisky in the
territories. Henry Horsecollar never let any cigar stores come up and stand
behind him. He didn’t belong to that tribe of Indians.

“Henry and me met at Texarkana, and figured out this phonograph scheme.
He had $360 which came to him out of a land allotment in the reservation. I had
run down from Little Rock on account of a distressful scene I had witnessed on
the street there. A man stood on a box and passed around some gold watches,
screw case, stem-winders, Elgin movement, very elegant. Twenty bucks they cost
you over the counter. At three dollars the crowd fought for the tickers. The
man happened to find a valise full of them handy, and he passed them out like
putting hot biscuits on a plate. The backs were hard to unscrew, but the crowd
put its ear to the case, and they ticked mollifying and agreeable. Three of
these watches were genuine tickers; the rest were only kickers. Hey? Why, empty
cases with one of them horny black bugs that fly around electric lights in
’em. Them bugs kick off minutes and seconds industrious and beautiful.
So, this man I was speaking of cleaned up $288; and then he went away, because
he knew that when it came time to wind watches in Little Rock an entomologist
would be needed, and he wasn’t one.

“So, as I say, Henry had $360, and I had $288. The idea of introducing
the phonograph to South America was Henry’s; but I took to it freely,
being fond of machinery of all kinds.

“‘The Latin races,’ says Henry, explaining easy in the idioms
he learned at college, ‘are peculiarly adapted to be victims of the
phonograph. They have the artistic temperament. They yearn for music and color
and gaiety. They give wampum to the hand-organ man and the four-legged chicken
in the tent when they’re months behind with the grocery and the
bread-fruit tree.’

“‘Then,’ says I, ‘we’ll export canned music to
the Latins; but I’m mindful of Mr. Julius Cæsar’s account of
’em where he says: “Omnia Gallia in tres partes divisa
est;” which is the same as to say, “We will need all of our
gall in devising means to tree them parties.”’

“I hated to make a show of education; but I was disinclined to be
overdone in syntax by a mere Indian, a member of a race to which we owe nothing
except the land on which the United States is situated.

“We bought a fine phonograph in Texarkana—one of the best
make—and half a trunkful of records. We packed up, and took the T. and P.
for New Orleans. From that celebrated centre of molasses and disfranchised coon
songs we took a steamer for South America.

“We landed at Solitas, forty miles up the coast from here. ’Twas a
palatable enough place to look at. The houses were clean and white; and to look
at ’em stuck around among the scenery they reminded you of hard-boiled
eggs served with lettuce. There was a block of skyscraper mountains in the
suburbs; and they kept pretty quiet, like they had crept up there and were
watching the town. And the sea was remarking ‘Sh-sh-sh’ on the
beach; and now and then a ripe cocoanut would drop kerblip in the sand; and
that was all there was doing. Yes, I judge that town was considerably on the
quiet. I judge that after Gabriel quits blowing his horn, and the car starts,
with Philadelphia swinging to the last strap, and Pine Gully, Arkansas, hanging
onto the rear step, this town of Solitas will wake up and ask if anybody spoke.

“The captain went ashore with us, and offered to conduct what he seemed
to like to call the obsequies. He introduced Henry and me to the United States
Consul, and a roan man, the head of the Department of Mercenary and Licentious
Dispositions, the way it read upon his sign.

“‘I touch here again a week from to-day,’ says the captain.

“‘By that time,’ we told him, ‘we’ll be amassing
wealth in the interior towns with our galvanized prima donna and correct
imitations of Sousa’s band excavating a march from a tin mine.’

“‘Ye’ll not,’ says the captain. ‘Ye’ll be
hypnotized. Any gentleman in the audience who kindly steps upon the stage and
looks this country in the eye will be converted to the hypothesis that
he’s but a fly in the Elgin creamery. Ye’ll be standing knee deep
in the surf waiting for me, and your machine for making Hamburger steak out of
the hitherto respected art of music will be playing “There’s no
place like home.”’

“Henry skinned a twenty off his roll, and received from the Bureau of
Mercenary Dispositions a paper bearing a red seal and a dialect story, and no
change.

“Then we got the consul full of red wine, and struck him for a horoscope.
He was a thin, youngish kind of man, I should say past fifty, sort of
French-Irish in his affections, and puffed up with disconsolation. Yes, he was
a flattened kind of a man, in whom drink lay stagnant, inclined to corpulence
and misery. Yes, I think he was a kind of Dutchman, being very sad and genial
in his ways.

“‘The marvelous invention,’ he says, ‘entitled the
phonograph, has never invaded these shores. The people have never heard it.
They would not believe it if they should. Simple-hearted children of nature,
progress has never condemned them to accept the work of a can-opener as an
overture, and rag-time might incite them to a bloody revolution. But you can
try the experiment. The best chance you have is that the populace may not wake
up when you play. There’s two ways,’ says the consul, ‘they
may take it. They may become inebriated with attention, like an Atlanta colonel
listening to “Marching Through Georgia,” or they will get excited
and transpose the key of the music with an axe and yourselves into a dungeon.
In the latter case,’ says the consul, ‘I’ll do my duty by
cabling to the State Department, and I’ll wrap the Stars and Stripes
around you when you come to be shot, and threaten them with the vengeance of
the greatest gold export and financial reserve nation on earth. The flag is
full of bullet holes now,’ says the consul, ‘made in that way.
Twice before,’ says the consul, ‘I have cabled our government for a
couple of gunboats to protect American citizens. The first time the Department
sent me a pair of gum boots. The other time was when a man named Pease was
going to be executed here. They referred that appeal to the Secretary of
Agriculture. Let us now disturb the señor behind the bar for a subsequence of
the red wine.’

“Thus soliloquized the consul of Solitas to me and Henry Horsecollar.

“But, notwithstanding, we hired a room that afternoon in the Calle de los
Angeles, the main street that runs along the shore, and put our trunks there.
’Twas a good-sized room, dark and cheerful, but small. ’Twas on a
various street, diversified by houses and conservatory plants. The peasantry of
the city passed to and fro on the fine pasturage between the sidewalks.
’Twas, for the world, like an opera chorus when the Royal Kafoozlum is
about to enter.

“We were rubbing the dust off the machine and getting fixed to start
business the next day, when a big, fine-looking white man in white clothes
stopped at the door and looked in. We extended the invitations, and he walked
inside and sized us up. He was chewing a long cigar, and wrinkling his eyes,
meditative, like a girl trying to decide which dress to wear to the party.

“‘New York?’ he says to me finally.

“‘Originally, and from time to time,’ I says.
‘Hasn’t it rubbed off yet?’

“‘It’s simple,’ says he, ‘when you know how.
It’s the fit of the vest. They don’t cut vests right anywhere else.
Coats, maybe, but not vests.’

“The white man looks at Henry Horsecollar and hesitates.

“‘Injun,’ says Henry; ‘tame Injun.’

“‘Mellinger,’ says the man—‘Homer P. Mellinger.
Boys, you’re confiscated. You’re babes in the wood without a
chaperon or referee, and it’s my duty to start you going. I’ll
knock out the props and launch you proper in the pellucid waters of this
tropical mud puddle. You’ll have to be christened, and if you’ll
come with me I’ll break a bottle of wine across your bows, according to
Hoyle.’

“Well, for two days Homer P. Mellinger did the honors. That man cut ice
in Anchuria. He was It. He was the Royal Kafoozlum. If me and Henry was babes
in the wood, he was a Robin Redbreast from the topmost bough. Him and me and
Henry Horsecollar locked arms, and toted that phonograph around, and had
wassail and diversions. Everywhere we found doors open we went inside and set
the machine going, and Mellinger called upon the people to observe the artful
music and his two lifelong friends, the Señors Americanos. The opera chorus was
agitated with esteem, and followed us from house to house. There was a
different kind of drink to be had with every tune. The natives had acquirements
of a pleasant thing in the way of a drink that gums itself to the recollection.
They chop off the end of a green cocoanut, and pour in on the juice of it
French brandy and other adjuvants. We had them and other things.

“Mine and Henry’s money was counterfeit. Everything was on Homer P.
Mellinger. That man could find rolls of bills concealed in places on his person
where Hermann the Wizard couldn’t have conjured out a rabbit or an
omelette. He could have founded universities, and made orchid collections, and
then had enough left to purchase the colored vote of his country. Henry and me
wondered what his graft was. One evening he told us.

“‘Boys,’ said he, ‘I’ve deceived you. You think
I’m a painted butterfly; but in fact I’m the hardest worked man in
this country. Ten years ago I landed on its shores; and two years ago on the
point of its jaw. Yes, I guess I can get the decision over this ginger cake
commonwealth at the end of any round I choose. I’ll confide in you
because you are my countrymen and guests, even if you have assaulted my adopted
shores with the worst system of noises ever set to music.

“‘My job is private secretary to the president of this republic;
and my duties are running it. I’m not headlined in the bills, but
I’m the mustard in the salad dressing just the same. There isn’t a
law goes before Congress, there isn’t a concession granted, there
isn’t an import duty levied but what H. P. Mellinger he cooks and seasons
it. In the front office I fill the president’s inkstand and search
visiting statesmen for dirks and dynamite; but in the back room I dictate the
policy of the government. You’d never guess in the world how I got my
pull. It’s the only graft of its kind on earth. I’ll put you wise.
You remember the old top-liner in the copy book—“Honesty is the
Best Policy”? That’s it. I’m working honesty for a graft.
I’m the only honest man in the republic. The government knows it; the
people know it; the boodlers know it; the foreign investors know it. I make the
government keep its faith. If a man is promised a job he gets it. If outside
capital buys a concession it gets the goods. I run a monopoly of square dealing
here. There’s no competition. If Colonel Diogenes were to flash his
lantern in this precinct he’d have my address inside of two minutes.
There isn’t big money in it, but it’s a sure thing, and lets a man
sleep of nights.’

“Thus Homer P. Mellinger made oration to me and Henry Horsecollar. And,
later, he divested himself of this remark:

“‘Boys, I’m to hold a soirée this evening with a gang
of leading citizens, and I want your assistance. You bring the musical corn
sheller and give the affair the outside appearance of a function. There’s
important business on hand, but it mustn’t show. I can talk to you
people. I’ve been pained for years on account of not having anybody to
blow off and brag to. I get homesick sometimes, and I’d swap the entire
perquisites of office for just one hour to have a stein and a caviare sandwich
somewhere on Thirty-fourth Street, and stand and watch the street cars go by,
and smell the peanut roaster at old Giuseppe’s fruit stand.’

“‘Yes,’ said I, ‘there’s fine caviare at Billy
Renfrew’s café, corner of Thirty-fourth and—’

“‘God knows it,’ interrupts Mellinger, ‘and if
you’d told me you knew Billy Renfrew I’d have invented tons of ways
of making you happy. Billy was my side-kicker in New York. There is a man who
never knew what crooked was. Here I am working Honesty for a graft, but that
man loses money on it. Carrambos! I get sick at times of this country.
Everything’s rotten. From the executive down to the coffee pickers,
they’re plotting to down each other and skin their friends. If a mule
driver takes off his hat to an official, that man figures it out that
he’s a popular idol, and sets his pegs to stir up a revolution and upset
the administration. It’s one of my little chores as private secretary to
smell out these revolutions and affix the kibosh before they break out and
scratch the paint off the government property. That’s why I’m down
here now in this mildewed coast town. The governor of the district and his crew
are plotting to uprise. I’ve got every one of their names, and
they’re invited to listen to the phonograph to-night, compliments of H.
P. M. That’s the way I’ll get them in a bunch, and things are on
the programme to happen to them.’

“We three were sitting at table in the cantina of the Purified Saints.
Mellinger poured out wine, and was looking some worried; I was thinking.

“‘They’re a sharp crowd,’ he says, kind of fretful.
‘They’re capitalized by a foreign syndicate after rubber, and
they’re loaded to the muzzle for bribing. I’m sick,’ goes on
Mellinger, ‘of comic opera. I want to smell East River and wear
suspenders again. At times I feel like throwing up my job, but I’m
d——n fool enough to be sort of proud of it. “There’s
Mellinger,” they say here. “Por Dios! you can’t touch
him with a million.” I’d like to take that record back and show it
to Billy Renfrew some day; and that tightens my grip whenever I see a fat thing
that I could corral just by winking one eye—and losing my graft. By
——, they can’t monkey with me. They know it. What money I get
I make honest and spend it. Some day I’ll make a pile and go back and eat
caviare with Billy. To-night I’ll show you how to handle a bunch of
corruptionists. I’ll show them what Mellinger, private secretary, means
when you spell it with the cotton and tissue paper off.’

“Mellinger appears shaky, and breaks his glass against the neck of the
bottle.

“I says to myself, ‘White man, if I’m not mistaken
there’s been a bait laid out where the tail of your eye could see
it.’

“That night, according to arrangements, me and Henry took the phonograph
to a room in a ’dobe house in a dirty side street, where the grass was
knee high. ’Twas a long room, lit with smoky oil lamps. There was plenty
of chairs, and a table at the back end. We set the phonograph on the table.
Mellinger was there, walking up and down, disturbed in his predicaments. He
chewed cigars and spat ’em out, and he bit the thumb nail of his left
hand.

“By and by the invitations to the musicale came sliding in by pairs and
threes and spade flushes. Their colour was of a diversity, running from a
three-days’ smoked meerschaum to a patent-leather polish. They were as
polite as wax, being devastated with enjoyments to give Señor Mellinger the
good evenings. I understood their Spanish talk—I ran a pumping engine two
years in a Mexican silver mine, and had it pat—but I never let on.

“Maybe fifty of ’em had come, and was seated, when in slid the king
bee, the governor of the district. Mellinger met him at the door, and escorted
him to the grand stand. When I saw that Latin man I knew that Mellinger,
private secretary, had all the dances on his card taken. That was a big,
squashy man, the colour of a rubber overshoe, and he had an eye like a head
waiter’s.

“Mellinger explained, fluent, in the Castilian idioms, that his soul was
disconcerted with joy at introducing to his respected friends America’s
greatest invention, the wonder of the age. Henry got the cue and run on an
elegant brass-band record and the festivities became initiated. The governor
man had a bit of English under his hat, and when the music was choked off he
says:

“‘Ver-r-ree fine. Gr-r-r-r-racias, the American gentleemen,
the so esplendeed moosic as to playee.’

“The table was a long one, and Henry and me sat at the end of it next the
wall. The governor sat at the other end. Homer P. Mellinger stood at the side
of it. I was just wondering how Mellinger was going to handle his crowd, when
the home talent suddenly opened the services.

“That governor man was suitable for uprisings and policies. I judge he
was a ready kind of man, who took his own time. Yes, he was full of attention
and immediateness. He leaned his hands on the table and imposed his face toward
the secretary man.

“‘Do the American señors understand Spanish?’ he asks in his
native accents.

“‘They do not,’ says Mellinger.

“‘Then listen,’ goes on the Latin man, prompt. ‘The
musics are of sufficient prettiness, but not of necessity. Let us speak of
business. I well know why we are here, since I observe my compatriots. You had
a whisper yesterday, Señor Mellinger, of our proposals. To-night we will speak
out. We know that you stand in the president’s favour, and we know your
influence. The government will be changed. We know the worth of your services.
We esteem your friendship and aid so much that’—Mellinger raises
his hand, but the governor man bottles him up. ‘Do not speak until I have
done.’

“The governor man then draws a package wrapped in paper from his pocket,
and lays it on the table by Mellinger’s hand.

“‘In that you will find fifty thousand dollars in money of your
country. You can do nothing against us, but you can be worth that for us. Go
back to the capital and obey our instructions. Take that money now. We trust
you. You will find with it a paper giving in detail the work you will be
expected to do for us. Do not have the unwiseness to refuse.’

“The governor man paused, with his eyes fixed on Mellinger, full of
expressions and observances. I looked at Mellinger, and was glad Billy Renfrew
couldn’t see him then. The sweat was popping out on his forehead, and he
stood dumb, tapping the little package with the ends of his fingers. The
colorado-maduro gang was after his graft. He had only to change his politics,
and stuff five fingers in his inside pocket.

“Henry whispers to me and wants the pause in the programme interpreted. I
whisper back: ‘H. P. is up against a bribe, senator’s size, and the
coons have got him going.’ I saw Mellinger’s hand moving closer to
the package. ‘He’s weakening,’ I whispered to Henry.
‘We’ll remind him,’ says Henry, ‘of the peanut-roaster
on Thirty-fourth Street, New York.’

“Henry stooped down and got a record from the basketful we’d
brought, slid it in the phonograph, and started her off. It was a cornet solo,
very neat and beautiful, and the name of it was ‘Home, Sweet Home.’
Not one of them fifty odd men in the room moved while it was playing, and the
governor man kept his eyes steady on Mellinger. I saw Mellinger’s head go
up little by little, and his hand came creeping away from the package. Not
until the last note sounded did anybody stir. And then Homer P. Mellinger takes
up the bundle of boodle and slams it in the governor man’s face.

“‘That’s my answer,’ says Mellinger, private secretary,
‘and there’ll be another in the morning. I have proofs of
conspiracy against every man of you. The show is over, gentlemen.’

“‘There’s one more act,’ puts in the governor man.
‘You are a servant, I believe, employed by the president to copy letters
and answer raps at the door. I am governor here. Señores, I call upon
you in the name of the cause to seize this man.’

“That brindled gang of conspirators shoved back their chairs and advanced
in force. I could see where Mellinger had made a mistake in massing his enemy
so as to make a grand-stand play. I think he made another one, too; but we can
pass that, Mellinger’s idea of a graft and mine being different,
according to estimations and points of view.

“There was only one window and door in that room, and they were in the
front end. Here was fifty odd Latin men coming in a bunch to obstruct the
legislation of Mellinger. You may say there were three of us, for me and Henry,
simultaneous, declared New York City and the Cherokee Nation in sympathy with
the weaker party.

“Then it was that Henry Horsecollar rose to a point of disorder and
intervened, showing, admirable, the advantages of education as applied to the
American Indian’s natural intellect and native refinement. He stood up
and smoothed back his hair on each side with his hands as you have seen little
girls do when they play.

“‘Get behind me, both of you,’ says Henry.

“‘What’s it to be, chief?’ I asked.

“‘I’m going to buck centre,’ says Henry, in his
football idioms. ‘There isn’t a tackle in the lot of them. Follow
me close, and rush the game.’

“Then that cultured Red Man exhaled an arrangement of sounds with his
mouth that made the Latin aggregation pause, with thoughtfulness and
hesitations. The matter of his proclamation seemed to be a co-operation of the
Carlisle war-whoop with the Cherokee college yell. He went at the chocolate
team like a bean out of a little boy’s nigger shooter. His right elbow
laid out the governor man on the gridiron, and he made a lane the length of the
crowd so wide that a woman could have carried a step-ladder through it without
striking against anything. All Mellinger and me had to do was to follow.

“It took us just three minutes to get out of that street around to
military headquarters, where Mellinger had things his own way. A colonel and a
battalion of bare-toed infantry turned out and went back to the scene of the
musicale with us, but the conspirator gang was gone. But we recaptured the
phonograph with honours of war, and marched back to the cuartel with it
playing ‘All Coons Look Alike to Me.’

“The next day Mellinger takes me and Henry to one side, and begins to
shed tens and twenties.

“‘I want to buy that phonograph,’ says he. ‘I liked
that last tune it played at the soirée.’

“‘This is more money than the machine is worth,’ says I.

“‘’Tis government expense money,’ says Mellinger.
‘The government pays for it, and it’s getting the tune-grinder
cheap.’

“Me and Henry knew that pretty well. We knew that it had saved Homer P.
Mellinger’s graft when he was on the point of losing it; but we never let
him know we knew it.

“‘Now you boys better slide off further down the coast for a
while,’ says Mellinger, ‘till I get the screws put on these fellows
here. If you don’t they’ll give you trouble. And if you ever happen
to see Billy Renfrew again before I do, tell him I’m coming back to New
York as soon as I can make a stake—honest.’

“Me and Henry laid low until the day the steamer came back. When we saw
the captain’s boat on the beach we went down and stood in the edge of the
water. The captain grinned when he saw us.

“‘I told you you’d be waiting,’ he says.
‘Where’s the Hamburger machine?’

“‘It stays behind,’ I says, ‘to play “Home, Sweet
Home.”’

“‘I told you so,’ says the captain again. ‘Climb in the
boat.’

“And that,” said Keogh, “is the way me and Henry Horsecollar
introduced the phonograph into this country. Henry went back to the States, but
I’ve been rummaging around in the tropics ever since. They say Mellinger
never travelled a mile after that without his phonograph. I guess it kept him
reminded about his graft whenever he saw the siren voice of the boodler tip him
the wink with a bribe in its hand.”

“I suppose he’s taking it home with him as a souvenir,”
remarked the consul.

“Not as a souvenir,” said Keogh. “He’ll need two of
’em in New York, running day and night.”

VII

MONEY MAZE

The new administration of Anchuria entered upon its duties and privileges with
enthusiasm. Its first act was to send an agent to Coralio with imperative
orders to recover, if possible, the sum of money ravished from the treasury by
the ill-fated Miraflores.

Colonel Emilio Falcon, the private secretary of Losada, the new president, was
despatched from the capital upon this important mission.

The position of private secretary to a tropical president is a responsible one.
He must be a diplomat, a spy, a ruler of men, a body-guard to his chief, and a
smeller-out of plots and nascent revolutions. Often he is the power behind the
throne, the dictator of policy; and a president chooses him with a dozen times
the care with which he selects a matrimonial mate.

Colonel Falcon, a handsome and urbane gentleman of Castilian courtesy and
débonnaire manners, came to Coralio with the task before him of striking upon
the cold trail of the lost money. There he conferred with the military
authorities, who had received instructions to co-operate with him in the
search.

Colonel Falcon established his headquarters in one of the rooms of the Casa
Morena. Here for a week he held informal sittings—much as if he were a
kind of unified grand jury—and summoned before him all those whose
testimony might illumine the financial tragedy that had accompanied the less
momentous one of the late president’s death.

Two or three who were thus examined, among whom was the barber Estebán,
declared that they had identified the body of the president before its burial.

“Of a truth,” testified Estebán before the mighty secretary,
“it was he, the president. Consider!—how could I shave a man and
not see his face? He sent for me to shave him in a small house. He had a beard
very black and thick. Had I ever seen the president before? Why not? I saw him
once ride forth in a carriage from the vapor in Solitas. When I shaved
him he gave me a gold piece, and said there was to be no talk. But I am a
Liberal—I am devoted to my country—and I spake of these things to
Señor Goodwin.”

“It is known,” said Colonel Falcon, smoothly, “that the late
President took with him an American leather valise, containing a large amount
of money. Did you see that?”

“De veras—no,” Estebán answered. “The light in
the little house was but a small lamp by which I could scarcely see to shave
the President. Such a thing there may have been, but I did not see it. No. Also
in the room was a young lady—a señorita of much beauty—that I could
see even in so small a light. But the money, señor, or the thing in which it
was carried—that I did not see.”

The comandante and other officers gave testimony that they had been
awakened and alarmed by the noise of a pistol-shot in the Hotel de los
Estranjeros. Hurrying thither to protect the peace and dignity of the republic,
they found a man lying dead, with a pistol clutched in his hand. Beside him was
a young woman, weeping sorely. Señor Goodwin was also in the room when they
entered it. But of the valise of money they saw nothing.

Madame Timotea Ortiz, the proprietress of the hotel in which the game of
Fox-in-the-Morning had been played out, told of the coming of the two guests to
her house.

“To my house they came,” said she—“one señor,
not quite old, and one señorita of sufficient handsomeness. They desired
not to eat or to drink—not even of my aguardiente, which is the
best. To their rooms they ascended—Numero Nueve and Numero
Diez. Later came Señor Goodwin, who ascended to speak with them. Then I
heard a great noise like that of a canon, and they said that the
pobre Presidente had shot himself. Está bueno. I saw nothing of
money or of the thing you call veliz that you say he carried it
in.”

Colonel Falcon soon came to the reasonable conclusion that if anyone in Coralio
could furnish a clue to the vanished money, Frank Goodwin must be the man. But
the wise secretary pursued a different course in seeking information from the
American. Goodwin was a powerful friend to the new administration, and one who
was not to be carelessly dealt with in respect to either his honesty or his
courage. Even the private secretary of His Excellency hesitated to have this
rubber prince and mahogany baron haled before him as a common citizen of
Anchuria. So he sent Goodwin a flowery epistle, each word-petal dripping with
honey, requesting the favour of an interview. Goodwin replied with an
invitation to dinner at his own house.

Before the hour named the American walked over to the Casa Morena, and greeted
his guest frankly and friendly. Then the two strolled, in the cool of the
afternoon, to Goodwin’s home in the environs.

The American left Colonel Falcon in a big, cool, shadowed room with a floor of
inlaid and polished woods that any millionaire in the States would have envied,
excusing himself for a few minutes. He crossed a patio, shaded with
deftly arranged awnings and plants, and entered a long room looking upon the
sea in the opposite wing of the house. The broad jalousies were opened wide,
and the ocean breeze flowed in through the room, an invisible current of
coolness and health. Goodwin’s wife sat near one of the windows, making a
water-color sketch of the afternoon seascape.

Here was a woman who looked to be happy. And more—she looked to be
content. Had a poet been inspired to pen just similes concerning her favour, he
would have likened her full, clear eyes, with their white-encircled, gray
irises, to moonflowers. With none of the goddesses whose traditional charms
have become coldly classic would the discerning rhymester have compared her.
She was purely Paradisaic, not Olympian. If you can imagine Eve, after the
eviction, beguiling the flaming warriors and serenely re-entering the Garden,
you will have her. Just so human, and still so harmonious with Eden seemed Mrs.
Goodwin.

When her husband entered she looked up, and her lips curved and parted; her
eyelids fluttered twice or thrice—a movement remindful (Poesy forgive
us!) of the tail-wagging of a faithful dog—and a little ripple went
through her like the commotion set up in a weeping willow by a puff of wind.
Thus she ever acknowledged his coming, were it twenty times a day. If they who
sometimes sat over their wine in Coralio, reshaping old, diverting stories of
the madcap career of Isabel Guilbert, could have seen the wife of Frank Goodwin
that afternoon in the estimable aura of her happy wifehood, they might have
disbelieved, or have agreed to forget, those graphic annals of the life of the
one for whom their president gave up his country and his honour.

“I have brought a guest to dinner,” said Goodwin. “One
Colonel Falcon, from San Mateo. He is come on government business. I do not
think you will care to see him, so I prescribe for you one of those convenient
and indisputable feminine headaches.”

“He has come to inquire about the lost money, has he not?” asked
Mrs. Goodwin, going on with her sketch.

“A good guess!” acknowledged Goodwin. “He has been holding an
inquisition among the natives for three days. I am next on his list of
witnesses, but as he feels shy about dragging one of Uncle Sam’s subjects
before him, he consents to give it the outward appearance of a social function.
He will apply the torture over my own wine and provender.”

“Has he found anyone who saw the valise of money?”

“Not a soul. Even Madama Ortiz, whose eyes are so sharp for the sight of
a revenue official, does not remember that there was any baggage.”

Mrs. Goodwin laid down her brush and sighed.

“I am so sorry, Frank,” she said, “that they are giving you
so much trouble about the money. But we can’t let them know about it, can
we?”

“Not without doing our intelligence a great injustice,” said
Goodwin, with a smile and a shrug that he had picked up from the natives.
“Americano, though I am, they would have me in the calaboza
in half an hour if they knew we had appropriated that valise. No; we must
appear as ignorant about the money as the other ignoramuses in Coralio.”

“Do you think that this man they have sent suspects you?” she
asked, with a little pucker of her brows.

“He’d better not,” said the American, carelessly.
“It’s lucky that no one caught a sight of the valise except myself.
As I was in the rooms when the shot was fired, it is not surprising that they
should want to investigate my part in the affair rather closely. But
there’s no cause for alarm. This colonel is down on the list of events
for a good dinner, with a dessert of American ‘bluff’ that will end
the matter, I think.”

Mrs. Goodwin rose and walked to the window. Goodwin followed and stood by her
side. She leaned to him, and rested in the protection of his strength, as she
had always rested since that dark night on which he had first made himself her
tower of refuge. Thus they stood for a little while.

Straight through the lavish growth of tropical branch and leaf and vine that
confronted them had been cunningly trimmed a vista, that ended at the cleared
environs of Coralio, on the banks of the mangrove swamp. At the other end of
the aerial tunnel they could see the grave and wooden headpiece that bore the
name of the unhappy President Miraflores. From this window when the rains
forbade the open, and from the green and shady slopes of Goodwin’s
fruitful lands when the skies were smiling, his wife was wont to look upon that
grave with a gentle sadness that was now scarcely a mar to her happiness.

“I loved him so, Frank!” she said, “even after that terrible
flight and its awful ending. And you have been so good to me, and have made me
so happy. It has all grown into such a strange puzzle. If they were to find out
that we got the money do you think they would force you to make the amount good
to the government?”

“They would undoubtedly try,” answered Goodwin. “You are
right about its being a puzzle. And it must remain a puzzle to Falcon and all
his countrymen until it solves itself. You and I, who know more than anyone
else, only know half of the solution. We must not let even a hint about this
money get abroad. Let them come to the theory that the president concealed it
in the mountains during his journey, or that he found means to ship it out of
the country before he reached Coralio. I don’t think that Falcon suspects
me. He is making a close investigation, according to his orders, but he will
find out nothing.”

Thus they spake together. Had anyone overheard or overseen them as they
discussed the lost funds of Anchuria there would have been a second puzzle
presented. For upon the faces and in the bearing of each of them was visible
(if countenances are to be believed) Saxon honesty and pride and honourable
thoughts. In Goodwin’s steady eye and firm lineaments, moulded into
material shape by the inward spirit of kindness and generosity and courage,
there was nothing reconcilable with his words.

As for his wife, physiognomy championed her even in the face of their accusive
talk. Nobility was in her guise; purity was in her glance. The devotion that
she manifested had not even the appearance of that feeling that now and then
inspires a woman to share the guilt of her partner out of the pathetic
greatness of her love. No, there was a discrepancy here between what the eye
would have seen and the ear have heard.

Dinner was served to Goodwin and his guest in the patio, under cool
foliage and flowers. The American begged the illustrious secretary to excuse
the absence of Mrs. Goodwin, who was suffering, he said, from a headache
brought on by a slight calentura.

After the meal they lingered, according to the custom, over their coffee and
cigars. Colonel Falcon, with true Castilian delicacy, waited for his host to
open the question that they had met to discuss. He had not long to wait. As
soon as the cigars were lighted, the American cleared the way by inquiring
whether the secretary’s investigations in the town had furnished him with
any clue to the lost funds.

“I have found no one yet,” admitted Colonel Falcon, “who even
had sight of the valise or the money. Yet I have persisted. It has been proven
in the capital that President Miraflores set out from San Mateo with one
hundred thousand dollars belonging to the government, accompanied by
Señorita Isabel Guilbert, the opera singer. The Government, officially
and personally, is loath to believe,” concluded Colonel Falcon, with a
smile, “that our late President’s tastes would have permitted him
to abandon on the route, as excess baggage, either of the desirable articles
with which his flight was burdened.”

“I suppose you would like to hear what I have to say about the
affair,” said Goodwin, coming directly to the point. “It will not
require many words.

“On that night, with others of our friends here, I was keeping a lookout
for the president, having been notified of his flight by a telegram in our
national cipher from Englehart, one of our leaders in the capital. About ten
o’clock that night I saw a man and a woman hurrying along the streets.
They went to the Hotel de los Estranjeros, and engaged rooms. I followed them
upstairs, leaving Estebán, who had come up, to watch outside. The barber had
told me that he had shaved the beard from the president’s face that
night; therefore I was prepared, when I entered the rooms, to find him with a
smooth face. When I apprehended him in the name of the people he drew a pistol
and shot himself instantly. In a few minutes many officers and citizens were on
the spot. I suppose you have been informed of the subsequent facts.”

Goodwin paused. Losada’s agent maintained an attitude of waiting, as if
he expected a continuance.

“And now,” went on the American, looking steadily into the eyes of
the other man, and giving each word a deliberate emphasis, “you will
oblige me by attending carefully to what I have to add. I saw no valise or
receptacle of any kind, or any money belonging to the Republic of Anchuria. If
President Miraflores decamped with any funds belonging to the treasury of this
country, or to himself, or to anyone else, I saw no trace of it in the house or
elsewhere, at that time or at any other. Does that statement cover the ground
of the inquiry you wished to make of me?”

Colonel Falcon bowed, and described a fluent curve with his cigar. His duty was
performed. Goodwin was not to be disputed. He was a loyal supporter of the
government, and enjoyed the full confidence of the new president. His rectitude
had been the capital that had brought him fortune in Anchuria, just as it had
formed the lucrative “graft” of Mellinger, the secretary of
Miraflores.

“I thank you, Señor Goodwin,” said Falcon, “for
speaking plainly. Your word will be sufficient for the president. But,
Señor Goodwin, I am instructed to pursue every clue that presents itself
in this matter. There is one that I have not yet touched upon. Our friends in
France, señor, have a saying, ‘Cherchez la femme,’
when there is a mystery without a clue. But here we do not have to search. The
woman who accompanied the late President in his flight must
surely—”

“I must interrupt you there,” interposed Goodwin. “It is true
that when I entered the hotel for the purpose of intercepting President
Miraflores I found a lady there. I must beg of you to remember that that lady
is now my wife. I speak for her as I do for myself. She knows nothing of the
fate of the valise or of the money that you are seeking. You will say to his
excellency that I guarantee her innocence. I do not need to add to you, Colonel
Falcon, that I do not care to have her questioned or disturbed.”

Colonel Falcon bowed again.

“Por supuesto, no!” he cried. And to indicate that the
inquiry was ended he added: “And now, señor, let me beg of you to
show me that sea view from your galeria of which you spoke. I am a lover
of the sea.”

In the early evening Goodwin walked back to the town with his guest, leaving
him at the corner of the Calle Grande. As he was returning homeward one
“Beelzebub” Blythe, with the air of a courtier and the outward
aspect of a scarecrow, pounced upon him hopefully from the door of a
pulperia.

Blythe had been re-christened “Beelzebub” as an acknowledgment of
the greatness of his fall. Once in some distant Paradise Lost, he had
foregathered with the angels of the earth. But Fate had hurled him headlong
down to the tropics, where flamed in his bosom a fire that was seldom quenched.
In Coralio they called him a beachcomber; but he was, in reality, a categorical
idealist who strove to anamorphosize the dull verities of life by the means of
brandy and rum. As Beelzebub, himself, might have held in his clutch with
unwitting tenacity his harp or crown during his tremendous fall, so his
namesake had clung to his gold-rimmed eyeglasses as the only souvenir of his
lost estate. These he wore with impressiveness and distinction while he combed
beaches and extracted toll from his friends. By some mysterious means he kept
his drink-reddened face always smoothly shaven. For the rest he sponged
gracefully upon whomsoever he could for enough to keep him pretty drunk, and
sheltered from the rains and night dews.

“Hallo, Goodwin!” called the derelict, airily. “I was hoping
I’d strike you. I wanted to see you particularly. Suppose we go where we
can talk. Of course you know there’s a chap down here looking up the
money old Miraflores lost.”

“Yes,” said Goodwin, “I’ve been talking with him.
Let’s go into Espada’s place. I can spare you ten minutes.”

They went into the pulperia and sat at a little table upon stools with
rawhide tops.

“Have a drink?” said Goodwin.

“They can’t bring it too quickly,” said Blythe.
“I’ve been in a drought ever since morning.
Hi—muchacho!—el aguardiente por acá.”

“Now, what do you want to see me about?” asked Goodwin, when the
drinks were before them.

“Confound it, old man,” drawled Blythe, “why do you spoil a
golden moment like this with business? I wanted to see you—well, this has
the preference.” He gulped down his brandy, and gazed longingly into the
empty glass.

“Have another?” suggested Goodwin.

“Between gentlemen,” said the fallen angel, “I don’t
quite like your use of that word ‘another.’ It isn’t quite
delicate. But the concrete idea that the word represents is not
displeasing.”

The glasses were refilled. Blythe sipped blissfully from his, as he began to
enter the state of a true idealist.

“I must trot along in a minute or two,” hinted Goodwin. “Was
there anything in particular?”

Blythe did not reply at once.

“Old Losada would make it a hot country,” he remarked at length,
“for the man who swiped that gripsack of treasury boodle, don’t you
think?”

“Undoubtedly, he would,” agreed Goodwin calmly, as he rose
leisurely to his feet. “I’ll be running over to the house now, old
man. Mrs. Goodwin is alone. There was nothing important you had to say, was
there?”

“That’s all,” said Blythe. “Unless you wouldn’t
mind sending in another drink from the bar as you go out. Old Espada has closed
my account to profit and loss. And pay for the lot, will you, like a good
fellow?”

“All right,” said Goodwin. “Buenas noches.”

“Beelzebub” Blythe lingered over his cups, polishing his eyeglasses
with a disreputable handkerchief.

“I thought I could do it, but I couldn’t,” he muttered to
himself after a time. “A gentleman can’t blackmail the man that he
drinks with.”

VIII

THE ADMIRAL

Spilled milk draws few tears from an Anchurian administration. Many are its
lacteal sources; and the clocks’ hands point forever to milking time.
Even the rich cream skimmed from the treasury by the bewitched Miraflores did
not cause the newly-installed patriots to waste time in unprofitable regrets.
The government philosophically set about supplying the deficiency by increasing
the import duties and by “suggesting” to wealthy private citizens
that contributions according to their means would be considered patriotic and
in order. Prosperity was expected to attend the reign of Losada, the new
president. The ousted office-holders and military favourites organized a new
“Liberal” party, and began to lay their plans for a re-succession.
Thus the game of Anchurian politics began, like a Chinese comedy, to unwind
slowly its serial length. Here and there Mirth peeps for an instant from the
wings and illumines the florid lines.

A dozen quarts of champagne in conjunction with an informal sitting of the
president and his cabinet led to the establishment of the navy and the
appointment of Felipe Carrera as its admiral.

Next to the champagne the credit of the appointment belongs to Don Sabas
Placido, the newly confirmed Minister of War.

The president had requested a convention of his cabinet for the discussion of
questions politic and for the transaction of certain routine matters of state.
The session had been signally tedious; the business and the wine prodigiously
dry. A sudden, prankish humour of Don Sabas, impelling him to the deed, spiced
the grave affairs of state with a whiff of agreeable playfulness.

In the dilatory order of business had come a bulletin from the coast department
of Orilla del Mar reporting the seizure by the custom-house officers at the
town of Coralio of the sloop Estrella del Noche and her cargo of
drygoods, patent medicines, granulated sugar and three-star brandy. Also six
Martini rifles and a barrel of American whisky. Caught in the act of smuggling,
the sloop with its cargo was now, according to law, the property of the
republic.

The Collector of Customs, in making his report, departed from the conventional
forms so far as to suggest that the confiscated vessel be converted to the use
of the government. The prize was the first capture to the credit of the
department in ten years. The collector took opportunity to pat his department
on the back.

It often happened that government officers required transportation from point
to point along the coast, and means were usually lacking. Furthermore, the
sloop could be manned by a loyal crew and employed as a coast guard to
discourage the pernicious art of smuggling. The collector also ventured to
nominate one to whom the charge of the boat could be safely intrusted—a
young man of Coralio, Felipe Carrera—not, be it understood, one of
extreme wisdom, but loyal and the best sailor along the coast.

It was upon this hint that the Minister of War acted, executing a rare piece of
drollery that so enlivened the tedium of executive session.

In the constitution of this small, maritime banana republic was a forgotten
section that provided for the maintenance of a navy. This provision—with
many other wiser ones—had lain inert since the establishment of the
republic. Anchuria had no navy and had no use for one. It was characteristic of
Don Sabas—a man at once merry, learned, whimsical and
audacious—that he should have disturbed the dust of this musty and
sleeping statute to increase the humour of the world by so much as a smile from
his indulgent colleagues.

With delightful mock seriousness the Minister of War proposed the creation of a
navy. He argued its need and the glories it might achieve with such gay and
witty zeal that the travesty overcame with its humour even the swart dignity of
President Losada himself.

The champagne was bubbling trickily in the veins of the mercurial statesmen. It
was not the custom of the grave governors of Anchuria to enliven their sessions
with a beverage so apt to cast a veil of disparagement over sober affairs. The
wine had been a thoughtful compliment tendered by the agent of the Vesuvius
Fruit Company as a token of amicable relations—and certain consummated
deals—between that company and the republic of Anchuria.

The jest was carried to its end. A formidable, official document was prepared,
encrusted with chromatic seals and jaunty with fluttering ribbons, bearing the
florid signatures of state. This commission conferred upon el Señor Don Felipe
Carrera the title of Flag Admiral of the Republic of Anchuria. Thus within the
space of a few minutes and the dominion of a dozen “extra dry,” the
country took its place among the naval powers of the world, and Felipe Carrera
became entitled to a salute of nineteen guns whenever he might enter port.

The southern races are lacking in that particular kind of humour that finds
entertainment in the defects and misfortunes bestowed by Nature. Owing to this
defect in their constitution they are not moved to laughter (as are their
northern brothers) by the spectacle of the deformed, the feeble-minded or the
insane.

Felipe Carrera was sent upon earth with but half his wits. Therefore, the
people of Coralio called him “El pobrecito
loco”—“the poor little crazed one”—saying
that God had sent but half of him to earth, retaining the other half.

A sombre youth, glowering, and speaking only at the rarest times, Felipe was
but negatively “loco.” On shore he generally refused all
conversation. He seemed to know that he was badly handicapped on land, where so
many kinds of understanding are needed; but on the water his one talent set him
equal with most men. Few sailors whom God had carefully and completely made
could handle a sailboat as well. Five points nearer the wind than even the best
of them he could sail his sloop. When the elements raged and set other men to
cowering, the deficiencies of Felipe seemed of little importance. He was a
perfect sailor, if an imperfect man. He owned no boat, but worked among the
crews of the schooners and sloops that skimmed the coast, trading and
freighting fruit out to the steamers where there was no harbour. It was through
his famous skill and boldness on the sea, as well as for the pity felt for his
mental imperfections, that he was recommended by the collector as a suitable
custodian of the captured sloop.

When the outcome of Don Sabas’ little pleasantry arrived in the form of
the imposing and preposterous commission, the collector smiled. He had not
expected such prompt and overwhelming response to his recommendation. He
despatched a muchacho at once to fetch the future admiral.

The collector waited in his official quarters. His office was in the Calle
Grande, and the sea breezes hummed through its windows all day. The collector,
in white linen and canvas shoes, philandered with papers on an antique desk. A
parrot, perched on a pen rack, seasoned the official tedium with a fire of
choice Castilian imprecations. Two rooms opened into the collector’s. In
one the clerical force of young men of variegated complexions transacted with
glitter and parade their several duties. Through the open door of the other
room could be seen a bronze babe, guiltless of clothing, that rollicked upon
the floor. In a grass hammock a thin woman, tinted a pale lemon, played a
guitar and swung contentedly in the breeze. Thus surrounded by the routine of
his high duties and the visible tokens of agreeable domesticity, the
collector’s heart was further made happy by the power placed in his hands
to brighten the fortunes of the “innocent” Felipe.

Felipe came and stood before the collector. He was a lad of twenty, not
ill-favoured in looks, but with an expression of distant and pondering vacuity.
He wore white cotton trousers, down the seams of which he had sewed red stripes
with some vague aim at military decoration. A flimsy blue shirt fell open at
his throat; his feet were bare; he held in his hand the cheapest of straw hats
from the States.

“Señor Carrera,” said the collector, gravely, producing the showy
commission, “I have sent for you at the president’s bidding. This
document that I present to you confers upon you the title of Admiral of this
great republic, and gives you absolute command of the naval forces and fleet of
our country. You may think, friend Felipe, that we have no navy—but yes!
The sloop the Estrella del Noche, that my brave men captured from the
coast smugglers, is to be placed under your command. The boat is to be devoted
to the services of your country. You will be ready at all times to convey
officials of the government to points along the coast where they may be obliged
to visit. You will also act as a coast-guard to prevent, as far as you may be
able, the crime of smuggling. You will uphold the honour and prestige of your
country at sea, and endeavour to place Anchuria among the proudest naval powers
of the world. These are your instructions as the Minister of War desires me to
convey them to you. Por Dios! I do not know how all this is to be
accomplished, for not one word did his letter contain in respect to a crew or
to the expenses of this navy. Perhaps you are to provide a crew yourself, Señor
Admiral—I do not know—but it is a very high honour that has
descended upon you. I now hand you your commission. When you are ready for the
boat I will give orders that she shall be made over into your charge. That is
as far as my instructions go.”

Felipe took the commission that the collector handed to him. He gazed through
the open window at the sea for a moment, with his customary expression of deep
but vain pondering. Then he turned without having spoken a word, and walked
swiftly away through the hot sand of the street.

“Pobrecito loco!” sighed the collector; and the parrot on
the pen racks screeched “Loco!—loco!—loco!”

The next morning a strange procession filed through the streets to the
collector’s office. At its head was the admiral of the navy. Somewhere
Felipe had raked together a pitiful semblance of a military uniform—a
pair of red trousers, a dingy blue short jacket heavily ornamented with gold
braid, and an old fatigue cap that must have been cast away by one of the
British soldiers in Belize and brought away by Felipe on one of his coasting
voyages. Buckled around his waist was an ancient ship’s cutlass
contributed to his equipment by Pedro Lafitte, the baker, who proudly asserted
its inheritance from his ancestor, the illustrious buccaneer. At the
admiral’s heels tagged his newly-shipped crew—three grinning,
glossy, black Caribs, bare to the waist, the sand spurting in showers from the
spring of their naked feet.

Briefly and with dignity Felipe demanded his vessel of the collector. And now a
fresh honour awaited him. The collector’s wife, who played the guitar and
read novels in the hammock all day, had more than a little romance in her
placid, yellow bosom. She had found in an old book an engraving of a flag that
purported to be the naval flag of Anchuria. Perhaps it had so been designed by
the founders of the nation; but, as no navy had ever been established, oblivion
had claimed the flag. Laboriously with her own hands she had made a flag after
the pattern—a red cross upon a blue-and-white ground. She presented it to
Felipe with these words: “Brave sailor, this flag is of your country. Be
true, and defend it with your life. Go you with God.”

For the first time since his appointment the admiral showed a flicker of
emotion. He took the silken emblem, and passed his hand reverently over its
surface. “I am the admiral,” he said to the collector’s lady.
Being on land he could bring himself to no more exuberant expression of
sentiment. At sea with the flag at the masthead of his navy, some more eloquent
exposition of feelings might be forthcoming.

Abruptly the admiral departed with his crew. For the next three days they were
busy giving the Estrella del Noche a new coat of white paint trimmed
with blue. And then Felipe further adorned himself by fastening a handful of
brilliant parrot’s plumes in his cap. Again he tramped with his faithful
crew to the collector’s office and formally notified him that the
sloop’s name had been changed to El Nacional.

During the next few months the navy had its troubles. Even an admiral is
perplexed to know what to do without any orders. But none came. Neither did any
salaries. El Nacional swung idly at anchor.

When Felipe’s little store of money was exhausted he went to the
collector and raised the question of finances.

“Salaries!” exclaimed the collector, with hands raised;
“Valgame Dios! not one centavo of my own pay have I
received for the last seven months. The pay of an admiral, do you ask? Quién
sabe? Should it be less than three thousand pesos? Mira! you
will see a revolution in this country very soon. A good sign of it is when the
government calls all the time for pesos, pesos, pesos, and
pays none out.”

Felipe left the collector’s office with a look almost of content on his
sombre face. A revolution would mean fighting, and then the government would
need his services. It was rather humiliating to be an admiral without anything
to do, and have a hungry crew at your heels begging for reales to buy
plantains and tobacco with.

When he returned to where his happy-go-lucky Caribs were waiting they sprang up
and saluted, as he had drilled them to do.

“Come, muchachos,” said the admiral; “it seems that
the government is poor. It has no money to give us. We will earn what we need
to live upon. Thus will we serve our country. Soon”—his heavy eyes
almost lighted up—“it may gladly call upon us for help.”

Thereafter El Nacional turned out with the other coast craft and became
a wage-earner. She worked with the lighters freighting bananas and oranges out
to the fruit steamers that could not approach nearer than a mile from the
shore. Surely a self-supporting navy deserves red letters in the budget of any
nation.

After earning enough at freighting to keep himself and his crew in provisions
for a week Felipe would anchor the navy and hang about the little telegraph
office, looking like one of the chorus of an insolvent comic opera troupe
besieging the manager’s den. A hope for orders from the capital was
always in his heart. That his services as admiral had never been called into
requirement hurt his pride and patriotism. At every call he would inquire,
gravely and expectantly, for despatches. The operator would pretend to make a
search, and then reply:

“Not yet, it seems, Señor el Almirante—poco tiempo!”

Outside in the shade of the lime-trees the crew chewed sugar cane or slumbered,
well content to serve a country that was contented with so little service.

One day in the early summer the revolution predicted by the collector flamed
out suddenly. It had long been smouldering. At the first note of alarm the
admiral of the navy force and fleet made all sail for a larger port on the
coast of a neighbouring republic, where he traded a hastily collected cargo of
fruit for its value in cartridges for the five Martini rifles, the only guns
that the navy could boast. Then to the telegraph office sped the admiral.
Sprawling in his favourite corner, in his fast-decaying uniform, with his
prodigious sabre distributed between his red legs, he waited for the
long-delayed, but now soon expected, orders.

“Not yet, Señor el Almirante,” the telegraph clerk would
call to him—“poco tiempo!”

At the answer the admiral would plump himself down with a great rattling of
scabbard to await the infrequent tick of the little instrument on the table.

“They will come,” would be his unshaken reply; “I am the
admiral.”

IX

THE FLAG PARAMOUNT

At the head of the insurgent party appeared that Hector and learned Theban of
the southern republics, Don Sabas Placido. A traveller, a soldier, a poet, a
scientist, a statesman and a connoisseur—the wonder was that he could
content himself with the petty, remote life of his native country.

“It is a whim of Placido’s,” said a friend who knew him well,
“to take up political intrigue. It is not otherwise than as if he had
come upon a new tempo in music, a new bacillus in the air, a new scent,
or rhyme, or explosive. He will squeeze this revolution dry of sensations, and
a week afterward will forget it, skimming the seas of the world in his
brigantine to add to his already world-famous collections. Collections of what?
Por Dios! of everything from postage stamps to prehistoric stone
idols.”

But, for a mere dilettante, the æsthetic Placido seemed to be creating a lively
row. The people admired him; they were fascinated by his brilliancy and
flattered by his taking an interest in so small a thing as his native country.
They rallied to the call of his lieutenants in the capital, where (somewhat
contrary to arrangements) the army remained faithful to the government. There
was also lively skirmishing in the coast towns. It was rumoured that the
revolution was aided by the Vesuvius Fruit Company, the power that forever
stood with chiding smile and uplifted finger to keep Anchuria in the class of
good children. Two of its steamers, the Traveler and the
Salvador, were known to have conveyed insurgent troops from point to
point along the coast.

As yet there had been no actual uprising in Coralio. Military law prevailed,
and the ferment was bottled for the time. And then came the word that
everywhere the revolutionists were encountering defeat. In the capital the
president’s forces triumphed; and there was a rumour that the leaders of
the revolt had been forced to fly, hotly pursued.

In the little telegraph office at Coralio there was always a gathering of
officials and loyal citizens, awaiting news from the seat of government. One
morning the telegraph key began clicking, and presently the operator called,
loudly: “One telegram for el Almirante, Don Señor Felipe
Carrera!”

There was a shuffling sound, a great rattling of tin scabbard, and the admiral,
prompt at his spot of waiting, leaped across the room to receive it.

The message was handed to him. Slowly spelling it out, he found it to be his
first official order—thus running:

Proceed immediately with your vessel to mouth of Rio Ruiz; transport beef and
provisions to barracks at Alforan.

Martinez, General.

Small glory, to be sure, in this, his country’s first call. But it had
called, and joy surged in the admiral’s breast. He drew his cutlass belt
to another buckle hole, roused his dozing crew, and in a quarter of an hour
El Nacional was tacking swiftly down coast in a stiff landward breeze.

The Rio Ruiz is a small river, emptying into the sea ten miles below Coralio.
That portion of the coast is wild and solitary. Through a gorge in the
Cordilleras rushes the Rio Ruiz, cold and bubbling, to glide, at last, with
breadth and leisure, through an alluvial morass into the sea.

In two hours El Nacional entered the river’s mouth. The banks were
crowded with a disposition of formidable trees. The sumptuous undergrowth of
the tropics overflowed the land, and drowned itself in the fallow waters.
Silently the sloop entered there, and met a deeper silence. Brilliant with
greens and ochres and floral scarlets, the umbrageous mouth of the Rio Ruiz
furnished no sound or movement save of the sea-going water as it purled against
the prow of the vessel. Small chance there seemed of wresting beef or
provisions from that empty solitude.

The admiral decided to cast anchor, and, at the chain’s rattle, the
forest was stimulated to instant and resounding uproar. The mouth of the Rio
Ruiz had only been taking a morning nap. Parrots and baboons screeched and
barked in the trees; a whirring and a hissing and a booming marked the
awakening of animal life; a dark blue bulk was visible for an instant, as a
startled tapir fought his way through the vines.

The navy, under orders, hung in the mouth of the little river for hours. The
crew served the dinner of shark’s fin soup, plantains, crab gumbo and
sour wine. The admiral, with a three-foot telescope, closely scanned the
impervious foliage fifty yards away.

It was nearly sunset when a reverberating “hal-lo-o-o!” came from
the forest to their left. It was answered; and three men, mounted upon mules,
crashed through the tropic tangle to within a dozen yards of the river’s
bank. There they dismounted; and one, unbuckling his belt, struck each mule a
violent blow with his sword scabbard, so that they, with a fling of heels,
dashed back again into the forest.

Those were strange-looking men to be conveying beef and provisions. One was a
large and exceedingly active man, of striking presence. He was of the purest
Spanish type, with curling, gray-besprinkled, dark hair, blue, sparkling eyes,
and the pronounced air of a caballero grande. The other two were small,
brown-faced men, wearing white military uniforms, high riding boots and swords.
The clothes of all were drenched, bespattered and rent by the thicket. Some
stress of circumstance must have driven them, diable à quatre, through
flood, mire and jungle.

“O-hé! Señor Almirante,” called the large man. “Send
to us your boat.”

The dory was lowered, and Felipe, with one of the Caribs, rowed toward the left
bank.

The large man stood near the water’s brink, waist deep in the curling
vines. As he gazed upon the scarecrow figure in the stern of the dory a
sprightly interest beamed upon his mobile face.

Months of wageless and thankless service had dimmed the admiral’s
splendour. His red trousers were patched and ragged. Most of the bright buttons
and yellow braid were gone from his jacket. The visor of his cap was torn, and
depended almost to his eyes. The admiral’s feet were bare.

“Dear admiral,” cried the large man, and his voice was like a blast
from a horn, “I kiss your hands. I knew we could build upon your
fidelity. You had our despatch—from General Martinez. A little nearer
with your boat, dear Admiral. Upon these devils of shifting vines we stand with
the smallest security.”

Felipe regarded him with a stolid face.

“Provisions and beef for the barracks at Alforan,” he quoted.

“No fault of the butchers, Almirante mio, that the beef awaits you
not. But you are come in time to save the cattle. Get us aboard your vessel,
señor, at once. You first, caballeros—á priesa! Come back for me.
The boat is too small.”

The dory conveyed the two officers to the sloop, and returned for the large
man.

“Have you so gross a thing as food, good admiral?” he cried, when
aboard. “And, perhaps, coffee? Beef and provisions! Nombre de
Dios! a little longer and we could have eaten one of those mules that you,
Colonel Rafael, saluted so feelingly with your sword scabbard at parting. Let
us have food; and then we will sail—for the barracks at
Alforan—no?”

The Caribs prepared a meal, to which the three passengers of El Nacional
set themselves with famished delight. About sunset, as was its custom, the
breeze veered and swept back from the mountains, cool and steady, bringing a
taste of the stagnant lagoons and mangrove swamps that guttered the lowlands.
The mainsail of the sloop was hoisted and swelled to it, and at that moment
they heard shouts and a waxing clamour from the bosky profundities of the
shore.

“The butchers, my dear admiral,” said the large man, smiling,
“too late for the slaughter.”

Further than his orders to his crew, the admiral was saying nothing. The
topsail and jib were spread, and the sloop glided out of the estuary. The large
man and his companions had bestowed themselves with what comfort they could
about the bare deck. Belike, the thing big in their minds had been their
departure from that critical shore; and now that the hazard was so far reduced
their thoughts were loosed to the consideration of further deliverance. But
when they saw the sloop turn and fly up coast again they relaxed, satisfied
with the course the admiral had taken.

The large man sat at ease, his spirited blue eye engaged in the contemplation
of the navy’s commander. He was trying to estimate this sombre and
fantastic lad, whose impenetrable stolidity puzzled him. Himself a fugitive,
his life sought, and chafing under the smart of defeat and failure, it was
characteristic of him to transfer instantly his interest to the study of a
thing new to him. It was like him, too, to have conceived and risked all upon
this last desperate and madcap scheme—this message to a poor, crazed
fanatico cruising about with his grotesque uniform and his farcical
title. But his companions had been at their wits’ end; escape had seemed
incredible; and now he was pleased with the success of the plan they had called
crack-brained and precarious.

The brief, tropic twilight seemed to slide swiftly into the pearly splendour of
a moonlit night. And now the lights of Coralio appeared, distributed against
the darkening shore to their right. The admiral stood, silent, at the tiller;
the Caribs, like black panthers, held the sheets, leaping noiselessly at his
short commands. The three passengers were watching intently the sea before
them, and when at length they came in sight of the bulk of a steamer lying a
mile out from the town, with her lights radiating deep into the water, they
held a sudden voluble and close-headed converse. The sloop was speeding as if
to strike midway between ship and shore.

The large man suddenly separated from his companions and approached the
scarecrow at the helm.

“My dear admiral,” he said, “the government has been
exceedingly remiss. I feel all the shame for it that only its ignorance of your
devoted service has prevented it from sustaining. An inexcusable oversight has
been made. A vessel, a uniform and a crew worthy of your fidelity shall be
furnished you. But just now, dear admiral, there is business of moment afoot.
The steamer lying there is the Salvador. I and my friends desire to be
conveyed to her, where we are sent on the government’s business. Do us
the favour to shape your course accordingly.”

Without replying, the admiral gave a sharp command, and put the tiller hard to
port. El Nacional swerved, and headed straight as an arrow’s
course for the shore.

“Do me the favour,” said the large man, a trifle restively,
“to acknowledge, at least, that you catch the sound of my words.”
It was possible that the fellow might be lacking in senses as well as
intellect.

The admiral emitted a croaking, harsh laugh, and spake.

“They will stand you,” he said, “with your face to a wall and
shoot you dead. That is the way they kill traitors. I knew you when you stepped
into my boat. I have seen your picture in a book. You are Sabas Placido,
traitor to your country. With your face to a wall. So, you will die. I am the
admiral, and I will take you to them. With your face to a wall. Yes.”

Don Sabas half turned and waved his hand, with a ringing laugh, toward his
fellow fugitives. “To you, caballeros, I have related the history
of that session when we issued that O! so ridiculous commission. Of a truth our
jest has been turned against us. Behold the Frankenstein’s monster we
have created!”

Don Sabas glanced toward the shore. The lights of Coralio were drawing near. He
could see the beach, the warehouse of the Bodega Nacional, the long, low
cuartel occupied by the soldiers, and, behind that, gleaming in the
moonlight, a stretch of high adobe wall. He had seen men stood with their faces
to that wall and shot dead.

Again he addressed the extravagant figure at the helm.

“It is true,” he said, “that I am fleeing the country. But,
receive the assurance that I care very little for that. Courts and camps
everywhere are open to Sabas Placido. Vaya! what is this molehill of a
republic—this pig’s head of a country—to a man like me? I am
a paisano of everywhere. In Rome, in London, in Paris, in Vienna, you
will hear them say: ‘Welcome back, Don Sabas.’
Come!—tonto—baboon of a boy—admiral, whatever you call
yourself, turn your boat. Put us on board the Salvador, and here is your
pay—five hundred pesos in money of the Estados
Unidos—more than your lying government will pay you in twenty
years.”

Don Sabas pressed a plump purse against the youth’s hand. The admiral
gave no heed to the words or the movement. Braced against the helm, he was
holding the sloop dead on her shoreward course. His dull face was lit almost to
intelligence by some inward conceit that seemed to afford him joy, and found
utterance in another parrot-like cackle.

“That is why they do it,” he said—“so that you will not
see the guns. They fire—oom!—and you fall dead. With your face to
the wall. Yes.”

The admiral called a sudden order to his crew. The lithe, silent Caribs made
fast the sheets they held, and slipped down the hatchway into the hold of the
sloop. When the last one had disappeared, Don Sabas, like a big, brown leopard,
leaped forward, closed and fastened the hatch and stood, smiling.

“No rifles, if you please, dear admiral,” he said. “It was a
whimsey of mine once to compile a dictionary of the Carib lengua. So, I
understood your order. Perhaps now you will—”

He cut short his words, for he heard the dull “swish” of iron
scraping along tin. The admiral had drawn the cutlass of Pedro Lafitte, and was
darting upon him. The blade descended, and it was only by a display of
surprising agility that the large man escaped, with only a bruised shoulder,
the glancing weapon. He was drawing his pistol as he sprang, and the next
instant he shot the admiral down.

Don Sabas stooped over him, and rose again.

“In the heart,” he said briefly. “Señores, the navy is
abolished.”

Colonel Rafael sprang to the helm, and the other officer hastened to loose the
mainsail sheets. The boom swung round; El Nacional veered and began to
tack industriously for the Salvador.

“Strike that flag, señor,” called Colonel Rafael. “Our
friends on the steamer will wonder why we are sailing under it.”

“Well said,” cried Don Sabas. Advancing to the mast he lowered the
flag to the deck, where lay its too loyal supporter. Thus ended the Minister of
War’s little piece of after-dinner drollery, and by the same hand that
began it.

Suddenly Don Sabas gave a great cry of joy, and ran down the slanting deck to
the side of Colonel Rafael. Across his arm he carried the flag of the
extinguished navy.

“Mire! mire! señor. Ah, Dios! Already can I hear that great
bear of an Oestreicher shout, ‘Du hast mein herz
gebrochen!’ Mire! Of my friend, Herr Grunitz, of Vienna, you have
heard me relate. That man has travelled to Ceylon for an orchid—to
Patagonia for a headdress—to Benares for a slipper—to Mozambique
for a spearhead to add to his famous collections. Thou knowest, also,
amigo Rafael, that I have been a gatherer of curios. My collection of
battle flags of the world’s navies was the most complete in existence
until last year. Then Herr Grunitz secured two, O! such rare specimens. One of
a Barbary state, and one of the Makarooroos, a tribe on the west coast of
Africa. I have not those, but they can be procured. But this flag,
señor—do you know what it is? Name of God! do you know? See that red
cross upon the blue and white ground! You never saw it before? Seguramente
no. It is the naval flag of your country. Mire! This rotten tub we
stand upon is its navy—that dead cockatoo lying there was its
commander—that stroke of cutlass and single pistol shot a sea battle. All
a piece of absurd foolery, I grant you—but authentic. There has never
been another flag like this, and there never will be another. No. It is unique
in the whole world. Yes. Think of what that means to a collector of flags! Do
you know, Coronel mio, how many golden crowns Herr Grunitz would give
for this flag? Ten thousand, likely. Well, a hundred thousand would not buy it.
Beautiful flag! Only flag! Little devil of a most heaven-born flag!
O-hé! old grumbler beyond the ocean. Wait till Don Sabas comes again to
the Königin Strasse. He will let you kneel and touch the folds of it with one
finger. O-hé! old spectacled ransacker of the world!”

Forgotten was the impotent revolution, the danger, the loss, the gall of
defeat. Possessed solely by the inordinate and unparalleled passion of the
collector, he strode up and down the little deck, clasping to his breast with
one hand the paragon of a flag. He snapped his fingers triumphantly toward the
east. He shouted the paean to his prize in trumpet tones, as though he would
make old Grunitz hear in his musty den beyond the sea.

They were waiting, on the Salvador, to welcome them. The sloop came
close alongside the steamer where her sides were sliced almost to the lower
deck for the loading of fruit. The sailors of the Salvador grappled and
held her there.

Captain McLeod leaned over the side.

“Well, señor, the jig is up, I’m told.”

“The jig is up?” Don Sabas looked perplexed for a moment.
“That revolution—ah, yes!” With a shrug of his shoulders he
dismissed the matter.

The captain learned of the escape and the imprisoned crew.

“Caribs?” he said; “no harm in them.” He slipped down
into the sloop and kicked loose the hasp of the hatch. The black fellows came
tumbling up, sweating but grinning.

“Hey! black boys!” said the captain, in a dialect of his own;
“you sabe, catchy boat and vamos back same place quick.”

They saw him point to themselves, the sloop and Coralio. “Yas,
yas!” they cried, with broader grins and many nods.

The four—Don Sabas, the two officers and the captain—moved to quit
the sloop. Don Sabas lagged a little behind, looking at the still form of the
late admiral, sprawled in his paltry trappings.

“Pobrecito loco,” he said softly.

He was a brilliant cosmopolite and a cognoscente of high rank; but,
after all, he was of the same race and blood and instinct as this people. Even
as the simple paisanos of Coralio had said it, so said Don Sabas.
Without a smile, he looked, and said, “The poor little crazed one!”

Stooping he raised the limp shoulders, drew the priceless and induplicable flag
under them and over the breast, pinning it there with the diamond star of the
Order of San Carlos that he took from the collar of his own coat.

He followed after the others, and stood with them upon the deck of the
Salvador. The sailors that steadied El Nacional shoved her off.
The jabbering Caribs hauled away at the rigging; the sloop headed for the
shore.

And Herr Grunitz’s collection of naval flags was still the finest in the
world.

X

THE SHAMROCK AND THE PALM

One night when there was no breeze, and Coralio seemed closer than ever to the
gratings of Avernus, five men were grouped about the door of the photograph
establishment of Keogh and Clancy. Thus, in all the scorched and exotic places
of the earth, Caucasians meet when the day’s work is done to preserve the
fulness of their heritage by the aspersion of alien things.

Johnny Atwood lay stretched upon the grass in the undress uniform of a Carib,
and prated feebly of cool water to be had in the cucumber-wood pumps of
Dalesburg. Dr. Gregg, through the prestige of his whiskers and as a bribe
against the relation of his imminent professional tales, was conceded the
hammock that was swung between the door jamb and a calabash-tree. Keogh had
moved out upon the grass a little table that held the instrument for burnishing
completed photographs. He was the only busy one of the group. Industriously
from between the cylinders of the burnisher rolled the finished depictments of
Coralio’s citizens. Blanchard, the French mining engineer, in his cool
linen viewed the smoke of his cigarette through his calm glasses, impervious to
the heat. Clancy sat on the steps, smoking his short pipe. His mood was the
gossip’s; the others were reduced, by the humidity, to the state of
disability desirable in an audience.

Clancy was an American with an Irish diathesis and cosmopolitan proclivities.
Many businesses had claimed him, but not for long. The roadster’s blood
was in his veins. The voice of the tintype was but one of the many callings
that had wooed him upon so many roads. Sometimes he could be persuaded to oral
construction of his voyages into the informal and egregious. To-night there
were symptoms of divulgement in him.

“’Tis elegant weather for filibusterin’,” he
volunteered. “It reminds me of the time I struggled to liberate a nation
from the poisonous breath of a tyrant’s clutch. ’Twas hard work.
’Tis strainin’ to the back and makes corns on the hands.”

“I didn’t know you had ever lent your sword to an oppressed
people,” murmured Atwood, from the grass.

“I did,” said Clancy; “and they turned it into a
ploughshare.”

“What country was so fortunate as to secure your aid?” airily
inquired Blanchard.

“Where’s Kamchatka?” asked Clancy, with seeming irrelevance.

“Why, off Siberia somewhere in the Arctic regions,” somebody
answered, doubtfully.

“I thought that was the cold one,” said Clancy, with a satisfied
nod. “I’m always gettin’ the two names mixed. ’Twas
Guatemala, then—the hot one—I’ve been filibusterin’
with. Ye’ll find that country on the map. ’Tis in the district
known as the tropics. By the foresight of Providence, it lies on the coast so
the geography man could run the names of the towns off into the water.
They’re an inch long, small type, composed of Spanish dialects, and,
’tis my opinion, of the same system of syntax that blew up the
Maine. Yes, ’twas that country I sailed against, single-handed,
and endeavoured to liberate it from a tyrannical government with a
single-barreled pickaxe, unloaded at that. Ye don’t understand, of
course. ’Tis a statement demandin’ elucidation and apologies.

“’Twas in New Orleans one morning about the first of June; I was
standin’ down on the wharf, lookin’ about at the ships in the
river. There was a little steamer moored right opposite me that seemed about
ready to sail. The funnels of it were throwin’ out smoke, and a gang of
roustabouts were carryin’ aboard a pile of boxes that was stacked up on
the wharf. The boxes were about two feet square, and somethin’ like four
feet long, and they seemed to be pretty heavy.

“I walked over, careless, to the stack of boxes. I saw one of them had
been broken in handlin’. ’Twas curiosity made me pull up the loose
top and look inside. The box was packed full of Winchester rifles. ‘So,
so,’ says I to myself; ‘somebody’s gettin’ a twist on
the neutrality laws. Somebody’s aidin’ with munitions of war. I
wonder where the popguns are goin’?’

“I heard somebody cough, and I turned around. There stood a little,
round, fat man with a brown face and white clothes, a first-class-looking
little man, with a four-karat diamond on his finger and his eye full of
interrogations and respects. I judged he was a kind of foreigner—may be
from Russia or Japan or the archipelagoes.

“‘Hist!’ says the round man, full of concealments and
confidences. ‘Will the señor respect the discoveryments he has made, that
the mans on the ship shall not be acquaint? The señor will be a gentleman that
shall not expose one thing that by accident occur.’

“‘Monseer,’ says I—for I judged him to be a kind of
Frenchman—‘receive my most exasperated assurances that your secret
is safe with James Clancy. Furthermore, I will go so far as to remark, Veev la
Liberty—veev it good and strong. Whenever you hear of a Clancy
obstructin’ the abolishment of existin’ governments you may notify
me by return mail.’

“‘The señor is good,’ says the dark, fat man, smilin’
under his black mustache. ‘Wish you to come aboard my ship and drink of
wine a glass.’

“Bein’ a Clancy, in two minutes me and the foreigner man were
seated at a table in the cabin of the steamer, with a bottle between us. I
could hear the heavy boxes bein’ dumped into the hold. I judged that
cargo must consist of at least 2,000 Winchesters. Me and the brown man drank
the bottle of stuff, and he called the steward to bring another. When you
amalgamate a Clancy with the contents of a bottle you practically instigate
secession. I had heard a good deal about these revolutions in them tropical
localities, and I begun to want a hand in it.

“‘You goin’ to stir things up in your country, ain’t
you, monseer?’ says I, with a wink to let him know I was on.

“‘Yes, yes,’ said the little man, pounding his fist on the
table. ‘A change of the greatest will occur. Too long have the people
been oppressed with the promises and the never-to-happen things to become. The
great work it shall be carry on. Yes. Our forces shall in the capital city
strike of the soonest. Carrambos!’

“‘Carrambos is the word,’ says I, beginning to invest
myself with enthusiasm and more wine, ‘likewise veeva, as I said before.
May the shamrock of old—I mean the banana-vine or the pie-plant, or
whatever the imperial emblem may be of your down-trodden country, wave
forever.’

“‘A thousand thank-yous,’ says the round man, ‘for your
emission of amicable utterances. What our cause needs of the very most is mans
who will the work do, to lift it along. Oh, for one thousands strong, good mans
to aid the General De Vega that he shall to his country bring those success and
glory! It is hard—oh, so hard to find good mans to help in the
work.’

“‘Monseer,’ says I, leanin’ over the table and
graspin’ his hand, ‘I don’t know where your country is, but
me heart bleeds for it. The heart of a Clancy was never deaf to the sight of an
oppressed people. The family is filibusterers by birth, and foreigners by
trade. If you can use James Clancy’s arms and his blood in denudin’
your shores of the tyrant’s yoke they’re yours to command.’

“General De Vega was overcome with joy to confiscate my condolence of his
conspiracies and predicaments. He tried to embrace me across the table, but his
fatness, and the wine that had been in the bottles, prevented. Thus was I
welcomed into the ranks of filibustery. Then the general man told me his
country had the name of Guatemala, and was the greatest nation laved by any
ocean whatever anywhere. He looked at me with tears in his eyes, and from time
to time he would emit the remark, ‘Ah! big, strong, brave mans! That is
what my country need.’

“General De Vega, as was the name by which he denounced himself, brought
out a document for me to sign, which I did, makin’ a fine flourish and
curlycue with the tail of the ‘y.’

“‘Your passage-money,’ says the general, business-like,
‘shall from your pay be deduct.’

“’Twill not,’ says I, haughty. ‘I’ll pay my own
passage.’ A hundred and eighty dollars I had in my inside pocket, and
’twas no common filibuster I was goin’ to be, filibusterin’
for me board and clothes.

“The steamer was to sail in two hours, and I went ashore to get some
things together I’d need. When I came aboard I showed the general with
pride the outfit. ’Twas a fine Chinchilla overcoat, Arctic overshoes, fur
cap and earmuffs, with elegant fleece-lined gloves and woolen muffler.

“‘Carrambos!’ says the little general. ‘What
clothes are these that shall go to the tropic?’ And then the little
spalpeen laughs, and he calls the captain, and the captain calls the purser,
and they pipe up the chief engineer, and the whole gang leans against the cabin
and laughs at Clancy’s wardrobe for Guatemala.

“I reflects a bit, serious, and asks the general again to denominate the
terms by which his country is called. He tells me, and I see then that
’twas the t’other one, Kamchatka, I had in mind. Since then
I’ve had difficulty in separatin’ the two nations in name, climate
and geographic disposition.

“I paid my passage—twenty-four dollars, first cabin—and ate
at table with the officer crowd. Down on the lower deck was a gang of
second-class passengers, about forty of them, seemin’ to be Dagoes and
the like. I wondered what so many of them were goin’ along for.

“Well, then, in three days we sailed alongside that Guatemala.
’Twas a blue country, and not yellow as ’tis miscolored on the map.
We landed at a town on the coast, where a train of cars was waitin’ for
us on a dinky little railroad. The boxes on the steamer were brought ashore and
loaded on the cars. The gang of Dagoes got aboard, too, the general and me in
the front car. Yes, me and General De Vega headed the revolution, as it pulled
out of the seaport town. That train travelled about as fast as a policeman
goin’ to a riot. It penetrated the most conspicuous lot of fuzzy scenery
ever seen outside a geography. We run some forty miles in seven hours, and the
train stopped. There was no more railroad. ’Twas a sort of camp in a damp
gorge full of wildness and melancholies. They was gradin’ and
choppin’ out the forests ahead to continue the road. ‘Here,’
says I to myself, ‘is the romantic haunt of the revolutionists. Here will
Clancy, by the virtue that is in a superior race and the inculcation of Fenian
tactics, strike a tremendous blow for liberty.’

“They unloaded the boxes from the train and begun to knock the tops off.
From the first one that was open I saw General De Vega take the Winchester
rifles and pass them around to a squad of morbid soldiery. The other boxes was
opened next, and, believe me or not, divil another gun was to be seen. Every
other box in the load was full of pickaxes and spades.

“And then—sorrow be upon them tropics—the proud Clancy and
the dishonoured Dagoes, each one of them, had to shoulder a pick or a spade,
and march away to work on that dirty little railroad. Yes; ’twas that the
Dagoes shipped for, and ’twas that the filibusterin’ Clancy signed
for, though unbeknownst to himself at the time. In after days I found out about
it. It seems ’twas hard to get hands to work on that road. The
intelligent natives of the country was too lazy to work. Indeed, the saints
know, ’twas unnecessary. By stretchin’ out one hand, they could
seize the most delicate and costly fruits of the earth, and, by
stretchin’ out the other, they could sleep for days at a time without
hearin’ a seven-o’clock whistle or the footsteps of the rent man
upon the stairs. So, regular, the steamers travelled to the United States to
seduce labour. Usually the imported spade-slingers died in two or three months
from eatin’ the over-ripe water and breathin’ the violent tropical
scenery. Wherefore they made them sign contracts for a year, when they hired
them, and put an armed guard over the poor divils to keep them from
runnin’ away.

“’Twas thus I was double-crossed by the tropics through a family
failin’ of goin’ out of the way to hunt disturbances.

“They gave me a pick, and I took it, meditatin’ an insurrection on
the spot; but there was the guards handlin’ the Winchesters careless, and
I come to the conclusion that discretion was the best part of
filibusterin’. There was about a hundred of us in the gang startin’
out to work, and the word was given to move. I steps out of the ranks and goes
up to that General De Vega man, who was smokin’ a cigar and gazin’
upon the scene with satisfactions and glory. He smiles at me polite and
devilish. ‘Plenty work,’ says he, ‘for big, strong mans in
Guatemala. Yes. T’irty dollars in the month. Good pay. Ah, yes. You
strong, brave man. Bimeby we push those railroad in the capital very quick.
They want you go work now. Adios, strong mans.’

“‘Monseer,’ says I, lingerin’, ‘will you tell a
poor little Irishman this: When I set foot on your cockroachy steamer, and
breathed liberal and revolutionary sentiments into your sour wine, did you
think I was conspirin’ to sling a pick on your contemptuous little
railroad? And when you answered me with patriotic recitations, humping up the
star-spangled cause of liberty, did you have meditations of reducin’ me
to the ranks of the stump-grubbin’ Dagoes in the chain-gangs of your vile
and grovelin’ country?’

“The general man expanded his rotundity and laughed considerable. Yes, he
laughed very long and loud, and I, Clancy, stood and waited.

“‘Comical mans!’ he shouts, at last. ‘So you will kill
me from the laughing. Yes; it is hard to find the brave, strong mans to aid my
country. Revolutions? Did I speak of r-r-revolutions? Not one word. I say, big,
strong mans is need in Guatemala. So. The mistake is of you. You have looked in
those one box containing those gun for the guard. You think all boxes is
contain gun? No.

“‘There is not war in Guatemala. But work? Yes. Good. T’irty
dollar in the month. You shall shoulder one pickaxe, señor, and dig for the
liberty and prosperity of Guatemala. Off to your work. The guard waits for
you.’

“‘Little, fat, poodle dog of a brown man,’ says I, quiet, but
full of indignations and discomforts, ‘things shall happen to you. Maybe
not right away, but as soon as J. Clancy can formulate somethin’ in the
way of repartee.’

“The boss of the gang orders us to work. I tramps off with the Dagoes,
and I hears the distinguished patriot and kidnapper laughin’ hearty as we
go.

“’Tis a sorrowful fact, for eight weeks I built railroads for that
misbehavin’ country. I filibustered twelve hours a day with a heavy pick
and a spade, choppin’ away the luxurious landscape that grew upon the
right of way. We worked in swamps that smelled like there was a leak in the gas
mains, trampin’ down a fine assortment of the most expensive hothouse
plants and vegetables. The scene was tropical beyond the wildest imagination of
the geography man. The trees was all sky-scrapers; the underbrush was full of
needles and pins; there was monkeys jumpin’ around and crocodiles and
pink-tailed mockin’-birds, and ye stood knee-deep in the rotten water and
grabbled roots for the liberation of Guatemala. Of nights we would build
smudges in camp to discourage the mosquitoes, and sit in the smoke, with the
guards pacin’ all around us. There was two hundred men workin’ on
the road—mostly Dagoes, nigger-men, Spanish-men and Swedes. Three or four
were Irish.

“One old man named Halloran—a man of Hibernian entitlements and
discretions, explained it to me. He had been workin’ on the road a year.
Most of them died in less than six months. He was dried up to gristle and bone,
and shook with chills every third night.

“‘When you first come,’ says he, ‘ye think ye’ll
leave right away. But they hold out your first month’s pay for your
passage over, and by that time the tropics has its grip on ye. Ye’re
surrounded by a ragin’ forest full of disreputable beasts—lions and
baboons and anacondas—waitin’ to devour ye. The sun strikes ye
hard, and melts the marrow in your bones. Ye get similar to the lettuce-eaters
the poetry-book speaks about. Ye forget the elevated sintiments of life, such
as patriotism, revenge, disturbances of the peace and the dacint love of a
clane shirt. Ye do your work, and ye swallow the kerosene ile and rubber
pipestems dished up to ye by the Dago cook for food. Ye light your pipeful, and
say to yoursilf, “Nixt week I’ll break away,” and ye go to
sleep and call yersilf a liar, for ye know ye’ll never do it.’

“‘Who is this general man,’ asks I, ‘that calls himself
De Vega?’

“‘’Tis the man,’ says Halloran, ‘who is
tryin’ to complete the finishin’ of the railroad. ’Twas the
project of a private corporation, but it busted, and then the government took
it up. De Vegy is a big politician, and wants to be prisident. The people want
the railroad completed, as they’re taxed mighty on account of it. The De
Vegy man is pushin’ it along as a campaign move.’

“‘’Tis not my way,’ says I, ‘to make threats
against any man, but there’s an account to be settled between the
railroad man and James O’Dowd Clancy.’

“‘’Twas that way I thought, mesilf, at first,’ Halloran
says, with a big sigh, ‘until I got to be a lettuce-eater. The
fault’s wid these tropics. They rejuices a man’s system. ’Tis
a land, as the poet says, “Where it always seems to be after
dinner.” I does me work and smokes me pipe and sleeps. There’s
little else in life, anyway. Ye’ll get that way yersilf, mighty soon.
Don’t be harbourin’ any sintiments at all, Clancy.’

“‘I can’t help it,’ says I; ‘I’m full of
’em. I enlisted in the revolutionary army of this dark country in good
faith to fight for its liberty, honours and silver candlesticks; instead of
which I am set to amputatin’ its scenery and grubbin’ its roots.
’Tis the general man will have to pay for it.’

“Two months I worked on that railroad before I found a chance to get
away. One day a gang of us was sent back to the end of the completed line to
fetch some picks that had been sent down to Port Barrios to be sharpened. They
were brought on a hand-car, and I noticed, when I started away, that the car
was left there on the track.

“That night, about twelve, I woke up Halloran and told him my scheme.

“‘Run away?’ says Halloran. ‘Good Lord, Clancy, do ye
mean it? Why, I ain’t got the nerve. It’s too chilly, and I
ain’t slept enough. Run away? I told you, Clancy, I’ve eat the
lettuce. I’ve lost my grip. ’Tis the tropics that’s done it.
’Tis like the poet says: “Forgotten are our friends that we have
left behind; in the hollow lettuce-land we will live and lay reclined.”
You better go on, Clancy. I’ll stay, I guess. It’s too early and
cold, and I’m sleepy.’

“So I had to leave Halloran. I dressed quiet, and slipped out of the tent
we were in. When the guard came along I knocked him over, like a ninepin, with
a green cocoanut I had, and made for the railroad. I got on that hand-car and
made it fly. ’Twas yet a while before daybreak when I saw the lights of
Port Barrios about a mile away. I stopped the hand-car there and walked to the
town. I stepped inside the corporations of that town with care and hesitations.
I was not afraid of the army of Guatemala, but me soul quaked at the prospect
of a hand-to-hand struggle with its employment bureau. ’Tis a country
that hires its help easy and keeps ’em long. Sure I can fancy Missis
America and Missis Guatemala passin’ a bit of gossip some fine, still
night across the mountains. ‘Oh, dear,’ says Missis America,
‘and it’s a lot of trouble I’m havin’ ag’in with
the help, señora, ma’am.’ ‘Laws, now!’ says Missis
Guatemala, ‘you don’t say so, ma’am! Now, mine never think of
leavin’ me—te-he! ma’am,’ snickers Missis Guatemala.

“I was wonderin’ how I was goin’ to move away from them
tropics without bein’ hired again. Dark as it was, I could see a steamer
ridin’ in the harbour, with smoke emergin’ from her stacks. I
turned down a little grass street that run down to the water. On the beach I
found a little brown nigger-man just about to shove off in a skiff.

“‘Hold on, Sambo,’ says I, ‘savve English?’

“‘Heap plenty, yes,’ says he, with a pleasant grin.

“‘What steamer is that?’ I asks him, ‘and where is it
going? And what’s the news, and the good word and the time of day?’

“‘That steamer the Conchita,’ said the brown man,
affable and easy, rollin’ a cigarette. ‘Him come from New Orleans
for load banana. Him got load last night. I think him sail in one, two hour.
Verree nice day we shall be goin’ have. You hear some talkee ’bout
big battle, maybe so? You think catchee General De Vega, señor? Yes? No?’

“‘How’s that, Sambo?’ says I. ‘Big battle? What
battle? Who wants catchee General De Vega? I’ve been up at my old gold
mines in the interior for a couple of months, and haven’t heard any
news.’

“‘Oh,’ says the nigger-man, proud to speak the English,
‘verree great revolution in Guatemala one week ago. General De Vega, him
try be president. Him raise armee—one—five—ten thousand mans
for fight at the government. Those one government send
five—forty—hundred thousand soldier to suppress revolution. They
fight big battle yesterday at Lomagrande—that about nineteen or fifty
mile in the mountain. That government soldier wheep General De Vega—oh,
most bad. Five hundred—nine hundred—two thousand of his mans is
kill. That revolution is smash suppress—bust—very quick. General De
Vega, him r-r-run away fast on one big mule. Yes, carrambos! The
general, him r-r-run away, and his armee is kill. That government soldier, they
try find General De Vega verree much. They want catchee him for shoot. You
think they catchee that general, señor?’

“‘Saints grant it!’ says I. ‘’Twould be the
judgment of Providence for settin’ the warlike talent of a Clancy to
gradin’ the tropics with a pick and shovel. But ’tis not so much a
question of insurrections now, me little man, as ’tis of the hired-man
problem. ’Tis anxious I am to resign a situation of responsibility and
trust with the white wings department of your great and degraded country. Row
me in your little boat out to that steamer, and I’ll give ye five
dollars—sinker pacers—sinker pacers,’ says I, reducin’
the offer to the language and denomination of the tropic dialects.

“‘Cinco pesos,’ repeats the little man. ‘Five
dollee, you give?’

“’Twas not such a bad little man. He had hesitations at first,
sayin’ that passengers leavin’ the country had to have papers and
passports, but at last he took me out alongside the steamer.

“Day was just breakin’ as we struck her, and there wasn’t a
soul to be seen on board. The water was very still, and the nigger-man gave me
a lift from the boat, and I climbed onto the steamer where her side was sliced
to the deck for loadin’ fruit. The hatches was open, and I looked down
and saw the cargo of bananas that filled the hold to within six feet of the
top. I thinks to myself, ‘Clancy, you better go as a stowaway. It’s
safer. The steamer men might hand you back to the employment bureau. The
tropic’ll get you, Clancy, if you don’t watch out.’

“So I jumps down easy among the bananas, and digs out a hole to hide in
among the bunches. In an hour or so I could hear the engines goin’, and
feel the steamer rockin’, and I knew we were off to sea. They left the
hatches open for ventilation, and pretty soon it was light enough in the hold
to see fairly well. I got to feelin’ a bit hungry, and thought I’d
have a light fruit lunch, by way of refreshment. I creeped out of the hole
I’d made and stood up straight. Just then I saw another man crawl up
about ten feet away and reach out and skin a banana and stuff it into his
mouth. ’Twas a dirty man, black-faced and ragged and disgraceful of
aspect. Yes, the man was a ringer for the pictures of the fat Weary Willie in
the funny papers. I looked again, and saw it was my general man—De Vega,
the great revolutionist, mule-rider and pickaxe importer. When he saw me the
general hesitated with his mouth filled with banana and his eyes the size of
cocoanuts.

“‘Hist!’ I says. ‘Not a word, or they’ll put us
off and make us walk. “Veev la Liberty!”’ I adds,
copperin’ the sentiment by shovin’ a banana into the source of it.
I was certain the general wouldn’t recognize me. The nefarious work of
the tropics had left me lookin’ different. There was half an inch of roan
whiskers coverin’ me face, and me costume was a pair of blue overalls and
a red shirt.

“‘How you come in the ship, señor?’ asked the general as soon
as he could speak.

“‘By the back door—whist!’ says I. ‘’Twas a
glorious blow for liberty we struck,’ I continues; ‘but we was
overpowered by numbers. Let us accept our defeat like brave men and eat another
banana.’

“‘Were you in the cause of liberty fightin’, señor?’
says the general, sheddin’ tears on the cargo.

“‘To the last,’ says I. ‘’Twas I led the last
desperate charge against the minions of the tyrant. But it made them mad, and
we was forced to retreat. ’Twas I, general, procured the mule upon which
you escaped. Could you give that ripe bunch a little boost this way, general?
It’s a bit out of my reach. Thanks.’

“‘Say you so, brave patriot?’ said the general, again
weepin’. ‘Ah, Dios! And I have not the means to reward your
devotion. Barely did I my life bring away. Carrambos! what a
devil’s animal was that mule, señor! Like ships in one storm was I dashed
about. The skin on myself was ripped away with the thorns and vines. Upon the
bark of a hundred trees did that beast of the infernal bump, and cause outrage
to the legs of mine. In the night to Port Barrios I came. I dispossess myself
of that mountain of mule and hasten along the water shore. I find a little boat
to be tied. I launch myself and row to the steamer. I cannot see any mans on
board, so I climbed one rope which hang at the side. I then myself hide in the
bananas. Surely, I say, if the ship captains view me, they shall throw me again
to those Guatemala. Those things are not good. Guatemala will shoot General De
Vega. Therefore, I am hide and remain silent. Life itself is glorious. Liberty,
it is pretty good; but so good as life I do not think.’

“Three days, as I said, was the trip to New Orleans. The general man and
me got to be cronies of the deepest dye. Bananas we ate until they were
distasteful to the sight and an eyesore to the palate, but to bananas alone was
the bill of fare reduced. At night I crawls out, careful, on the lower deck,
and gets a bucket of fresh water.

“That General De Vega was a man inhabited by an engorgement of words and
sentences. He added to the monotony of the voyage by divestin’ himself of
conversation. He believed I was a revolutionist of his own party, there
bein’, as he told me, a good many Americans and other foreigners in its
ranks. ’Twas a braggart and a conceited little gabbler it was, though he
considered himself a hero. ’Twas on himself he wasted all his regrets at
the failin’ of his plot. Not a word did the little balloon have to say
about the other misbehavin’ idiots that had been shot, or run themselves
to death in his revolution.

“The second day out he was feelin’ pretty braggy and uppish for a
stowed-away conspirator that owed his existence to a mule and stolen bananas.
He was tellin’ me about the great railroad he had been buildin’,
and he relates what he calls a comic incident about a fool Irishman he
inveigled from New Orleans to sling a pick on his little morgue of a
narrow-gauge line. ’Twas sorrowful to hear the little, dirty general tell
the opprobrious story of how he put salt upon the tail of that reckless and
silly bird, Clancy. Laugh, he did, hearty and long. He shook with
laughin’, the black-faced rebel and outcast, standin’ neck-deep in
bananas, without friends or country.

“‘Ah, señor,’ he snickers, ‘to the death you would have
laughed at that drollest Irish. I say to him: “Strong, big mans is need
very much in Guatemala.” “I will blows strike for your down-pressed
country,” he say. “That shall you do,” I tell him. Ah! it was
an Irish so comic. He sees one box break upon the wharf that contain for the
guard a few gun. He think there is gun in all the box. But that is all pickaxe.
Yes. Ah! señor, could you the face of that Irish have seen when they set him to
the work!’

“’Twas thus the ex-boss of the employment bureau contributed to the
tedium of the trip with merry jests and anecdote. But now and then he would
weep upon the bananas and make oration about the lost cause of liberty and the
mule.

“’Twas a pleasant sound when the steamer bumped against the pier in
New Orleans. Pretty soon we heard the pat-a-pat of hundreds of bare feet, and
the Dago gang that unloads the fruit jumped on the deck and down into the hold.
Me and the general worked a while at passin’ up the bunches, and they
thought we were part of the gang. After about an hour we managed to slip off
the steamer onto the wharf.

“’Twas a great honour on the hands of an obscure Clancy,
havin’ the entertainment of the representative of a great foreign
filibusterin’ power. I first bought for the general and myself many long
drinks and things to eat that were not bananas. The general man trotted along
at my side, leavin’ all the arrangements to me. I led him up to Lafayette
Square and set him on a bench in the little park. Cigarettes I had bought for
him, and he humped himself down on the seat like a little, fat, contented hobo.
I look him over as he sets there, and what I see pleases me. Brown by nature
and instinct, he is now brindled with dirt and dust. Praise to the mule, his
clothes is mostly strings and flaps. Yes, the looks of the general man is
agreeable to Clancy.

“I ask him, delicate, if, by any chance, he brought away anybody’s
money with him from Guatemala. He sighs and bumps his shoulders against the
bench. Not a cent. All right. Maybe, he tells me, some of his friends in the
tropic outfit will send him funds later. The general was as clear a case of no
visible means as I ever saw.

“I told him not to move from the bench, and then I went up to the corner
of Poydras and Carondelet. Along there is O’Hara’s beat. In five
minutes along comes O’Hara, a big, fine man, red-faced, with
shinin’ buttons, swingin’ his club. ’Twould be a fine thing
for Guatemala to move into O’Hara’s precinct. ’Twould be a
fine bit of recreation for Danny to suppress revolutions and uprisin’s
once or twice a week with his club.

“‘Is 5046 workin’ yet, Danny?’ says I, walkin’ up
to him.

“‘Overtime,’ says O’Hara, lookin’ over me
suspicious. ‘Want some of it?’

“Fifty-forty-six is the celebrated city ordinance authorizin’
arrest, conviction and imprisonment of persons that succeed in concealin’
their crimes from the police.

“‘Don’t ye know Jimmy Clancy?’ says I. ‘Ye
pink-gilled monster.’ So, when O’Hara recognized me beneath the
scandalous exterior bestowed upon me by the tropics, I backed him into a
doorway and told him what I wanted, and why I wanted it. ‘All right,
Jimmy,’ says O’Hara. ‘Go back and hold the bench. I’ll
be along in ten minutes.’

“In that time O’Hara strolled through Lafayette Square and spied
two Weary Willies disgracin’ one of the benches. In ten minutes more J.
Clancy and General De Vega, late candidate for the presidency of Guatemala, was
in the station house. The general is badly frightened, and calls upon me to
proclaim his distinguishments and rank.

“‘The man,’ says I to the police, ‘used to be a
railroad man. He’s on the bum now. ’Tis a little bughouse he is, on
account of losin’ his job.’

“‘Carrambos!’ says the general, fizzin’ like a
little soda-water fountain, ‘you fought, señor, with my forces in my
native country. Why do you say the lies? You shall say I am the General De
Vega, one soldier, one caballero—’

“‘Railroader,’ says I again. ‘On the hog. No good. Been
livin’ for three days on stolen bananas. Look at him. Ain’t that
enough?’

“Twenty-five dollars or sixty days, was what the recorder gave the
general. He didn’t have a cent, so he took the time. They let me go, as I
knew they would, for I had money to show, and O’Hara spoke for me. Yes;
sixty days he got. ’Twas just so long that I slung a pick for the great
country of Kam—Guatemala.”

Clancy paused. The bright starlight showed a reminiscent look of happy content
on his seasoned features. Keogh leaned in his chair and gave his partner a slap
on his thinly-clad back that sounded like the crack of the surf on the sands.

“Tell ’em, ye divil,” he chuckled, “how you got even
with the tropical general in the way of agricultural manœuvrings.”

“Havin’ no money,” concluded Clancy, with unction,
“they set him to work his fine out with a gang from the parish prison
clearing Ursulines Street. Around the corner was a saloon decorated genially
with electric fans and cool merchandise. I made that me headquarters, and every
fifteen minutes I’d walk around and take a look at the little man
filibusterin’ with a rake and shovel. ’Twas just such a hot broth
of a day as this has been. And I’d call at him ‘Hey,
monseer!’ and he’d look at me black, with the damp showin’
through his shirt in places.

“‘Fat, strong mans,’ says I to General De Vega, ‘is
needed in New Orleans. Yes. To carry on the good work. Carrambos! Erin go
bragh!’”

XI

THE REMNANTS OF THE CODE

Breakfast in Coralio was at eleven. Therefore the people did not go to market
early. The little wooden market-house stood on a patch of short-trimmed grass,
under the vivid green foliage of a bread-fruit tree.

Thither one morning the venders leisurely convened, bringing their wares with
them. A porch or platform six feet wide encircled the building, shaded from the
mid-morning sun by the projecting, grass-thatched roof. Upon this platform the
venders were wont to display their goods—newly-killed beef, fish, crabs,
fruit of the country, cassava, eggs, dulces and high, tottering stacks
of native tortillas as large around as the sombrero of a Spanish grandee.

But on this morning they whose stations lay on the seaward side of the
market-house, instead of spreading their merchandise formed themselves into a
softly jabbering and gesticulating group. For there upon their space of the
platform was sprawled, asleep, the unbeautiful figure of
“Beelzebub” Blythe. He lay upon a ragged strip of cocoa matting,
more than ever a fallen angel in appearance. His suit of coarse flax, soiled,
bursting at the seams, crumpled into a thousand diversified wrinkles and
creases, inclosed him absurdly, like the garb of some effigy that had been
stuffed in sport and thrown there after indignity had been wrought upon it. But
firmly upon the high bridge of his nose reposed his gold-rimmed glasses, the
surviving badge of his ancient glory.

The sun’s rays, reflecting quiveringly from the rippling sea upon his
face, and the voices of the market-men woke “Beelzebub” Blythe. He
sat up, blinking, and leaned his back against the wall of the market. Drawing a
blighted silk handkerchief from his pocket, he assiduously rubbed and burnished
his glasses. And while doing this he became aware that his bedroom had been
invaded, and that polite brown and yellow men were beseeching him to vacate in
favour of their market stuff.

If the señor would have the goodness—a thousand pardons for bringing to
him molestation—but soon would come the compradores for the
day’s provisions—surely they had ten thousand regrets at disturbing
him!

In this manner they expanded to him the intimation that he must clear out and
cease to clog the wheels of trade.

Blythe stepped from the platform with the air of a prince leaving his canopied
couch. He never quite lost that air, even at the lowest point of his fall. It
is clear that the college of good breeding does not necessarily maintain a
chair of morals within its walls.

Blythe shook out his wry clothing, and moved slowly up the Calle Grande through
the hot sand. He moved without a destination in his mind. The little town was
languidly stirring to its daily life. Golden-skinned babies tumbled over one
another in the grass. The sea breeze brought him appetite, but nothing to
satisfy it. Throughout Coralio were its morning odors—those from the
heavily fragrant tropical flowers and from the bread baking in the outdoor
ovens of clay and the pervading smoke of their fires. Where the smoke cleared,
the crystal air, with some of the efficacy of faith, seemed to remove the
mountains almost to the sea, bringing them so near that one might count the
scarred glades on their wooded sides. The light-footed Caribs were swiftly
gliding to their tasks at the waterside. Already along the bosky trails from
the banana groves files of horses were slowly moving, concealed, except for
their nodding heads and plodding legs, by the bunches of green-golden fruit
heaped upon their backs. On doorsills sat women combing their long, black hair
and calling, one to another, across the narrow thoroughfares. Peace reigned in
Coralio—arid and bald peace; but still peace.

On that bright morning when Nature seemed to be offering the lotus on the
Dawn’s golden platter “Beelzebub” Blythe had reached rock
bottom. Further descent seemed impossible. That last night’s slumber in a
public place had done for him. As long as he had had a roof to cover him there
had remained, unbridged, the space that separates a gentleman from the beasts
of the jungle and the fowls of the air. But now he was little more than a
whimpering oyster led to be devoured on the sands of a Southern sea by the
artful walrus, Circumstance, and the implacable carpenter, Fate.

To Blythe money was now but a memory. He had drained his friends of all that
their good-fellowship had to offer; then he had squeezed them to the last drop
of their generosity; and at the last, Aaron-like, he had smitten the rock of
their hardening bosoms for the scattering, ignoble drops of Charity itself.

He had exhausted his credit to the last real. With the minute keenness
of the shameless sponger he was aware of every source in Coralio from which a
glass of rum, a meal or a piece of silver could be wheedled. Marshalling each
such source in his mind, he considered it with all the thoroughness and
penetration that hunger and thirst lent him for the task. All his optimism
failed to thresh a grain of hope from the chaff of his postulations. He had
played out the game. That one night in the open had shaken his nerves. Until
then there had been left to him at least a few grounds upon which he could base
his unblushing demands upon his neighbours’ stores. Now he must beg
instead of borrowing. The most brazen sophistry could not dignify by the name
of “loan” the coin contemptuously flung to a beachcomber who slept
on the bare boards of the public market.

But on this morning no beggar would have more thankfully received a charitable
coin, for the demon thirst had him by the throat—the drunkard’s
matutinal thirst that requires to be slaked at each morning station on the road
to Tophet.

Blythe walked slowly up the street, keeping a watchful eye for any miracle that
might drop manna upon him in his wilderness. As he passed the popular eating
house of Madama Vasquez, Madama’s boarders were just sitting down to
freshly-baked bread, aguacates, pines and delicious coffee that sent
forth odorous guarantee of its quality upon the breeze. Madama was serving; she
turned her shy, stolid, melancholy gaze for a moment out the window; she saw
Blythe, and her expression turned more shy and embarrassed.
“Beelzebub” owed her twenty pesos. He bowed as he had once
bowed to less embarrassed dames to whom he owed nothing, and passed on.

Merchants and their clerks were throwing open the solid wooden doors of their
shops. Polite but cool were the glances they cast upon Blythe as he lounged
tentatively by with the remains of his old jaunty air; for they were his
creditors almost without exception.

At the little fountain in the plaza he made an apology for a toilet with
his wetted handkerchief. Across the open square filed the dolorous line of
friends of the prisoners in the calaboza, bearing the morning meal of
the immured. The food in their hands aroused small longing in Blythe. It was
drink that his soul craved, or money to buy it.

In the streets he met many with whom he had been friends and equals, and whose
patience and liberality he had gradually exhausted. Willard Geddie and Paula
cantered past him with the coolest of nods, returning from their daily
horseback ride along the old Indian road. Keogh passed him at another corner,
whistling cheerfully and bearing a prize of newly-laid eggs for the breakfast
of himself and Clancy. The jovial scout of Fortune was one of Blythe’s
victims who had plunged his hand oftenest into his pocket to aid him. But now
it seemed that Keogh, too, had fortified himself against further invasions. His
curt greeting and the ominous light in his full, grey eye quickened the steps
of “Beelzebub,” whom desperation had almost incited to attempt an
additional “loan.”

Three drinking shops the forlorn one next visited in succession. In all of
these his money, his credit and his welcome had long since been spent; but
Blythe felt that he would have fawned in the dust at the feet of an enemy that
morning for one draught of aguardiente. In two of the pulperias
his courageous petition for drink was met with a refusal so polite that it
stung worse than abuse. The third establishment had acquired something of
American methods; and here he was seized bodily and cast out upon his hands and
knees.

This physical indignity caused a singular change in the man. As he picked
himself up and walked away, an expression of absolute relief came upon his
features. The specious and conciliatory smile that had been graven there was
succeeded by a look of calm and sinister resolve. “Beelzebub” had
been floundering in the sea of improbity, holding by a slender life-line to the
respectable world that had cast him overboard. He must have felt that with this
ultimate shock the line had snapped, and have experienced the welcome ease of
the drowning swimmer who has ceased to struggle.

Blythe walked to the next corner and stood there while he brushed the sand from
his garments and re-polished his glasses.

“I’ve got to do it—oh, I’ve got to do it,” he
told himself, aloud. “If I had a quart of rum I believe I could stave it
off yet—for a little while. But there’s no more rum
for—‘Beelzebub,’ as they call me. By the flames of Tartarus!
if I’m to sit at the right hand of Satan somebody has got to pay the
court expenses. You’ll have to pony up, Mr. Frank Goodwin. You’re a
good fellow; but a gentleman must draw the line at being kicked into the
gutter. Blackmail isn’t a pretty word, but it’s the next station on
the road I’m travelling.”

With purpose in his steps Blythe now moved rapidly through the town by way of
its landward environs. He passed through the squalid quarters of the
improvident negroes and on beyond the picturesque shacks of the poorer
mestizos. From many points along his course he could see, through the
umbrageous glades, the house of Frank Goodwin on its wooded hill. And as he
crossed the little bridge over the lagoon he saw the old Indian, Galvez,
scrubbing at the wooden slab that bore the name of Miraflores. Beyond the
lagoon the lands of Goodwin began to slope gently upward. A grassy road, shaded
by a munificent and diverse array of tropical flora wound from the edge of an
outlying banana grove to the dwelling. Blythe took this road with long and
purposeful strides.

Goodwin was seated on his coolest gallery, dictating letters to his secretary,
a sallow and capable native youth. The household adhered to the American plan
of breakfast; and that meal had been a thing of the past for the better part of
an hour.

The castaway walked to the steps, and flourished a hand.

“Good morning, Blythe,” said Goodwin, looking up. “Come in
and have a chair. Anything I can do for you?”

“I want to speak to you in private.”

Goodwin nodded at his secretary, who strolled out under a mango tree and lit a
cigarette. Blythe took the chair that he had left vacant.

“I want some money,” he began, doggedly.

“I’m sorry,” said Goodwin, with equal directness, “but
you can’t have any. You’re drinking yourself to death, Blythe. Your
friends have done all they could to help you to brace up. You won’t help
yourself. There’s no use furnishing you with money to ruin yourself with
any longer.”

“Dear man,” said Blythe, tilting back his chair, “it
isn’t a question of social economy now. It’s past that. I like you,
Goodwin; and I’ve come to stick a knife between your ribs. I was kicked
out of Espada’s saloon this morning; and Society owes me reparation for
my wounded feelings.”

“I didn’t kick you out.”

“No; but in a general way you represent Society; and in a particular way
you represent my last chance. I’ve had to come down to it, old
man—I tried to do it a month ago when Losada’s man was here turning
things over; but I couldn’t do it then. Now it’s different. I want
a thousand dollars, Goodwin; and you’ll have to give it to me.”

“Only last week,” said Goodwin, with a smile, “a silver
dollar was all you were asking for.”

“An evidence,” said Blythe, flippantly, “that I was still
virtuous—though under heavy pressure. The wages of sin should be
something higher than a peso worth forty-eight cents. Let’s talk
business. I am the villain in the third act; and I must have my merited, if
only temporary, triumph. I saw you collar the late president’s valiseful
of boodle. Oh, I know it’s blackmail; but I’m liberal about the
price. I know I’m a cheap villain—one of the regular sawmill-drama
kind—but you’re one of my particular friends, and I don’t
want to stick you hard.”

“Suppose you go into the details,” suggested Goodwin, calmly
arranging his letters on the table.

“All right,” said “Beelzebub.” “I like the way
you take it. I despise histrionics; so you will please prepare yourself for the
facts without any red fire, calcium or grace notes on the saxophone.

“On the night that His Fly-by-night Excellency arrived in town I was very
drunk. You will excuse the pride with which I state that fact; but it was quite
a feat for me to attain that desirable state. Somebody had left a cot out under
the orange trees in the yard of Madama Ortiz’s hotel. I stepped over the
wall, laid down upon it, and fell asleep. I was awakened by an orange that
dropped from the tree upon my nose; and I laid there for awhile cursing Sir
Isaac Newton, or whoever it was that invented gravitation, for not confining
his theory to apples.

“And then along came Mr. Miraflores and his true-love with the treasury
in a valise, and went into the hotel. Next you hove in sight, and held a
pow-wow with the tonsorial artist who insisted upon talking shop after hours. I
tried to slumber again; but once more my rest was disturbed—this time by
the noise of the popgun that went off upstairs. Then that valise came crashing
down into an orange tree just above my head; and I arose from my couch, not
knowing when it might begin to rain Saratoga trunks. When the army and the
constabulary began to arrive, with their medals and decorations hastily pinned
to their pajamas, and their snickersnees drawn, I crawled into the welcome
shadow of a banana plant. I remained there for an hour, by which time the
excitement and the people had cleared away. And then, my dear
Goodwin—excuse me—I saw you sneak back and pluck that ripe and
juicy valise from the orange tree. I followed you, and saw you take it to your
own house. A hundred-thousand-dollar crop from one orange tree in a season
about breaks the record of the fruit-growing industry.

“Being a gentleman at that time, of course, I never mentioned the
incident to anyone. But this morning I was kicked out of a saloon, my code of
honour is all out at the elbows, and I’d sell my mother’s
prayer-book for three fingers of aguardiente. I’m not putting on
the screws hard. It ought to be worth a thousand to you for me to have slept on
that cot through the whole business without waking up and seeing
anything.”

Goodwin opened two more letters, and made memoranda in pencil on them. Then he
called “Manuel!” to his secretary, who came, spryly.

“The Ariel—when does she sail?” asked Goodwin.

“Señor,” answered the youth, “at three this afternoon. She
drops down-coast to Punta Soledad to complete her cargo of fruit. From there
she sails for New Orleans without delay.”

“Bueno!” said Goodwin. “These letters may wait yet
awhile.”

The secretary returned to his cigarette under the mango tree.

“In round numbers,” said Goodwin, facing Blythe squarely,
“how much money do you owe in this town, not including the sums you have
‘borrowed’ from me?”

“Five hundred—at a rough guess,” answered Blythe, lightly.

“Go somewhere in the town and draw up a schedule of your debts,”
said Goodwin. “Come back here in two hours, and I will send Manuel with
the money to pay them. I will also have a decent outfit of clothing ready for
you. You will sail on the Ariel at three. Manuel will accompany you as
far as the deck of the steamer. There he will hand you one thousand dollars in
cash. I suppose that we needn’t discuss what you will be expected to do
in return.”

“Oh, I understand,” piped Blythe, cheerily. “I was asleep all
the time on the cot under Madama Ortiz’s orange trees; and I shake off
the dust of Coralio forever. I’ll play fair. No more of the lotus for me.
Your proposition is O. K. You’re a good fellow, Goodwin; and I let you
off light. I’ll agree to everything. But in the meantime—I’ve
a devil of a thirst on, old man—”

“Not a centavo,” said Goodwin, firmly, “until you are
on board the Ariel. You would be drunk in thirty minutes if you had
money now.”

But he noticed the blood-streaked eyeballs, the relaxed form and the shaking
hands of “Beelzebub;” and he stepped into the dining room through
the low window, and brought out a glass and a decanter of brandy.

“Take a bracer, anyway, before you go,” he proposed, even as a man
to the friend whom he entertains.

“Beelzebub” Blythe’s eyes glistened at the sight of the
solace for which his soul burned. To-day for the first time his poisoned nerves
had been denied their steadying dose; and their retort was a mounting torment.
He grasped the decanter and rattled its crystal mouth against the glass in his
trembling hand. He flushed the glass, and then stood erect, holding it aloft
for an instant. For one fleeting moment he held his head above the drowning
waves of his abyss. He nodded easily at Goodwin, raised his brimming glass and
murmured a “health” that men had used in his ancient Paradise Lost.
And then so suddenly that he spilled the brandy over his hand, he set down his
glass, untasted.

“In two hours,” his dry lips muttered to Goodwin, as he marched
down the steps and turned his face toward the town.

In the edge of the cool banana grove “Beelzebub” halted, and
snapped the tongue of his belt buckle into another hole.

“I couldn’t do it,” he explained, feverishly, to the waving
banana fronds. “I wanted to, but I couldn’t. A gentleman
can’t drink with the man that he blackmails.”

XII

SHOES

John De Graffenreid Atwood ate of the lotus, root, stem, and flower. The
tropics gobbled him up. He plunged enthusiastically into his work, which was to
try to forget Rosine.

Now, they who dine on the lotus rarely consume it plain. There is a sauce au
diable that goes with it; and the distillers are the chefs who prepare it.
And on Johnny’s menu card it read “brandy.” With a bottle
between them, he and Billy Keogh would sit on the porch of the little consulate
at night and roar out great, indecorous songs, until the natives, slipping
hastily past, would shrug a shoulder and mutter things to themselves about the
“Americanos diablos.”

One day Johnny’s mozo brought the mail and dumped it on the table.
Johnny leaned from his hammock, and fingered the four or five letters
dejectedly. Keogh was sitting on the edge of the table chopping lazily with a
paper knife at the legs of a centipede that was crawling among the stationery.
Johnny was in that phase of lotus-eating when all the world tastes bitter in
one’s mouth.

“Same old thing!” he complained. “Fool people writing for
information about the country. They want to know all about raising fruit, and
how to make a fortune without work. Half of ’em don’t even send
stamps for a reply. They think a consul hasn’t anything to do but write
letters. Slit those envelopes for me, old man, and see what they want.
I’m feeling too rocky to move.”

Keogh, acclimated beyond all possibility of ill-humour, drew his chair to the
table with smiling compliance on his rose-pink countenance, and began to slit
open the letters. Four of them were from citizens in various parts of the
United States who seemed to regard the consul at Coralio as a cyclopædia of
information. They asked long lists of questions, numerically arranged, about
the climate, products, possibilities, laws, business chances, and statistics of
the country in which the consul had the honour of representing his own
government.

“Write ’em, please, Billy,” said that inert official,
“just a line, referring them to the latest consular report. Tell
’em the State Department will be delighted to furnish the literary gems.
Sign my name. Don’t let your pen scratch, Billy; it’ll keep me
awake.”

“Don’t snore,” said Keogh, amiably, “and I’ll do
your work for you. You need a corps of assistants, anyhow. Don’t see how
you ever get out a report. Wake up a minute!—here’s one more
letter—it’s from your own town, too—Dalesburg.”

“That so?” murmured Johnny showing a mild and obligatory interest.
“What’s it about?”

“Postmaster writes,” explained Keogh. “Says a citizen of the
town wants some facts and advice from you. Says the citizen has an idea in his
head of coming down where you are and opening a shoe store. Wants to know if
you think the business would pay. Says he’s heard of the boom along this
coast, and wants to get in on the ground floor.”

In spite of the heat and his bad temper, Johnny’s hammock swayed with his
laughter. Keogh laughed too; and the pet monkey on the top shelf of the
bookcase chattered in shrill sympathy with the ironical reception of the letter
from Dalesburg.

“Great bunions!” exclaimed the consul. “Shoe store!
What’ll they ask about next, I wonder? Overcoat factory, I reckon. Say,
Billy—of our 3,000 citizens, how many do you suppose ever had on a pair
of shoes?”

Keogh reflected judicially.

“Let’s see—there’s you and me and—”

“Not me,” said Johnny, promptly and incorrectly, holding up a foot
encased in a disreputable deerskin zapato. “I haven’t been a
victim to shoes in months.”

“But you’ve got ’em, though,” went on Keogh. “And
there’s Goodwin and Blanchard and Geddie and old Lutz and Doc Gregg and
that Italian that’s agent for the banana company, and there’s old
Delgado—no; he wears sandals. And, oh, yes; there’s Madama Ortiz,
‘what kapes the hotel’—she had on a pair of red slippers at
the baile the other night. And Miss Pasa, her daughter, that went to
school in the States—she brought back some civilized notions in the way
of footgear. And there’s the comandante’s sister that
dresses up her feet on feast-days—and Mrs. Geddie, who wears a two with a
Castilian instep—and that’s about all the ladies. Let’s
see—don’t some of the soldiers at the cuartel—no:
that’s so; they’re allowed shoes only when on the march. In
barracks they turn their little toeses out to grass.”

“’Bout right,” agreed the consul. “Not over twenty out
of the three thousand ever felt leather on their walking arrangements. Oh, yes;
Coralio is just the town for an enterprising shoe store—that
doesn’t want to part with its goods. Wonder if old Patterson is trying to
jolly me! He always was full of things he called jokes. Write him a letter,
Billy. I’ll dictate it. We’ll jolly him back a few.”

Keogh dipped his pen, and wrote at Johnny’s dictation. With many pauses,
filled in with smoke and sundry travellings of the bottle and glasses, the
following reply to the Dalesburg communication was perpetrated:

Mr. Obadiah Patterson,

 Dalesburg, Ala.

 Dear Sir: In reply to your favour of July 2d, I have the honour to
inform you that, according to my opinion, there is no place on the habitable
globe that presents to the eye stronger evidence of the need of a first-class
shoe store than does the town of Coralio. There are 3,000 inhabitants in the
place, and not a single shoe store! The situation speaks for itself. This coast
is rapidly becoming the goal of enterprising business men, but the shoe
business is one that has been sadly overlooked or neglected. In fact, there are
a considerable number of our citizens actually without shoes at present.

 Besides the want above mentioned, there is also a crying need for a
brewery, a college of higher mathematics, a coal yard, and a clean and
intellectual Punch and Judy show. I have the honour to be, sir,

Your Obt. Servant,

JOHN DE GRAFFENREID
ATWOOD,

U. S. Consul at Coralio.

P.S.—Hello! Uncle Obadiah. How’s the old burg racking along? What
would the government do without you and me? Look out for a green-headed parrot
and a bunch of bananas soon, from your old friend

JOHNNY.

“I throw in that postscript,” explained the consul, “so Uncle
Obadiah won’t take offence at the official tone of the letter! Now,
Billy, you get that correspondence fixed up, and send Pancho to the post-office
with it. The Ariadne takes the mail out to-morrow if they make up that
load of fruit to-day.”

The night programme in Coralio never varied. The recreations of the people were
soporific and flat. They wandered about, barefoot and aimless, speaking lowly
and smoking cigar or cigarette. Looking down on the dimly lighted ways one
seemed to see a threading maze of brunette ghosts tangled with a procession of
insane fireflies. In some houses the thrumming of lugubrious guitars added to
the depression of the triste night. Giant tree-frogs rattled in the
foliage as loudly as the end man’s “bones” in a minstrel
troupe. By nine o’clock the streets were almost deserted.

Nor at the consulate was there often a change of bill. Keogh would come there
nightly, for Coralio’s one cool place was the little seaward porch of
that official residence.

The brandy would be kept moving; and before midnight sentiment would begin to
stir in the heart of the self-exiled consul. Then he would relate to Keogh the
story of his ended romance. Each night Keogh would listen patiently to the
tale, and be ready with untiring sympathy.

“But don’t you think for a minute”—thus Johnny would
always conclude his woeful narrative—“that I’m grieving about
that girl, Billy. I’ve forgotten her. She never enters my mind. If she
were to enter that door right now, my pulse wouldn’t gain a beat.
That’s all over long ago.”

“Don’t I know it?” Keogh would answer. “Of course
you’ve forgotten her. Proper thing to do. Wasn’t quite O. K. of her
to listen to the knocks that—er—Dink Pawson kept giving you.”

“Pink Dawson!”—a world of contempt would be in Johnny’s
tones—“Poor white trash! That’s what he was. Had five hundred
acres of farming land, though; and that counted. Maybe I’ll have a chance
to get back at him some day. The Dawsons weren’t anybody. Everybody in
Alabama knows the Atwoods. Say, Billy—did you know my mother was a De
Graffenreid?”

“Why, no,” Keogh would say; “is that so?” He had heard
it some three hundred times.

“Fact. The De Graffenreids of Hancock County. But I never think of that
girl any more, do I, Billy?”

“Not for a minute, my boy,” would be the last sounds heard by the
conqueror of Cupid.

At this point Johnny would fall into a gentle slumber, and Keogh would saunter
out to his own shack under the calabash tree at the edge of the plaza.

In a day or two the letter from the Dalesburg postmaster and its answer had
been forgotten by the Coralio exiles. But on the 26th day of July the fruit of
the reply appeared upon the tree of events.

The Andador, a fruit steamer that visited Coralio regularly, drew into
the offing and anchored. The beach was lined with spectators while the
quarantine doctor and the custom-house crew rowed out to attend to their
duties.

An hour later Billy Keogh lounged into the consulate, clean and cool in his
linen clothes, and grinning like a pleased shark.

“Guess what?” he said to Johnny, lounging in his hammock.

“Too hot to guess,” said Johnny, lazily.

“Your shoe-store man’s come,” said Keogh, rolling the sweet
morsel on his tongue, “with a stock of goods big enough to supply the
continent as far down as Terra del Fuego. They’re carting his cases over
to the custom-house now. Six barges full they brought ashore and have paddled
back for the rest. Oh, ye saints in glory! won’t there be regalements in
the air when he gets onto the joke and has an interview with Mr. Consul?
It’ll be worth nine years in the tropics just to witness that one joyful
moment.”

Keogh loved to take his mirth easily. He selected a clean place on the matting
and lay upon the floor. The walls shook with his enjoyment. Johnny turned half
over and blinked.

“Don’t tell me,” he said, “that anybody was fool enough
to take that letter seriously.”

“Four-thousand-dollar stock of goods!” gasped Keogh, in ecstasy.
“Talk about coals to Newcastle! Why didn’t he take a ship-load of
palm-leaf fans to Spitzbergen while he was about it? Saw the old codger on the
beach. You ought to have been there when he put on his specs and squinted at
the five hundred or so barefooted citizens standing around.”

“Are you telling the truth, Billy?” asked the consul, weakly.

“Am I? You ought to see the buncoed gentleman’s daughter he brought
along. Looks! She makes the brick-dust señoritas here look like
tar-babies.”

“Go on,” said Johnny, “if you can stop that asinine giggling.
I hate to see a grown man make a laughing hyena of himself.”

“Name is Hemstetter,” went on Keogh. “He’s a—
Hello! what’s the matter now?”

Johnny’s moccasined feet struck the floor with a thud as he wriggled out
of his hammock.

“Get up, you idiot,” he said, sternly, “or I’ll brain
you with this inkstand. That’s Rosine and her father. Gad! what a
drivelling idiot old Patterson is! Get up, here, Billy Keogh, and help me. What
the devil are we going to do? Has all the world gone crazy?”

Keogh rose and dusted himself. He managed to regain a decorous demeanour.

“Situation has got to be met, Johnny,” he said, with some success
at seriousness. “I didn’t think about its being your girl until you
spoke. First thing to do is to get them comfortable quarters. You go down and
face the music, and I’ll trot out to Goodwin’s and see if Mrs.
Goodwin won’t take them in. They’ve got the decentest house in
town.”

“Bless you, Billy!” said the consul. “I knew you
wouldn’t desert me. The world’s bound to come to an end, but maybe
we can stave it off for a day or two.”

Keogh hoisted his umbrella and set out for Goodwin’s house. Johnny put on
his coat and hat. He picked up the brandy bottle, but set it down again without
drinking, and marched bravely down to the beach.

In the shade of the custom-house walls he found Mr. Hemstetter and Rosine
surrounded by a mass of gaping citizens. The customs officers were ducking and
scraping, while the captain of the Andador interpreted the business of
the new arrivals. Rosine looked healthy and very much alive. She was gazing at
the strange scenes around her with amused interest. There was a faint blush
upon her round cheek as she greeted her old admirer. Mr. Hemstetter shook hands
with Johnny in a very friendly way. He was an oldish, impractical man—one
of that numerous class of erratic business men who are forever dissatisfied,
and seeking a change.

“I am very glad to see you, John—may I call you John?” he
said. “Let me thank you for your prompt answer to our postmaster’s
letter of inquiry. He volunteered to write to you on my behalf. I was looking
about for something different in the way of a business in which the profits
would be greater. I had noticed in the papers that this coast was receiving
much attention from investors. I am extremely grateful for your advice to come.
I sold out everything that I possess, and invested the proceeds in as fine a
stock of shoes as could be bought in the North. You have a picturesque town
here, John. I hope business will be as good as your letter justifies me in
expecting.”

Johnny’s agony was abbreviated by the arrival of Keogh, who hurried up
with the news that Mrs. Goodwin would be much pleased to place rooms at the
disposal of Mr. Hemstetter and his daughter. So there Mr. Hemstetter and Rosine
were at once conducted and left to recuperate from the fatigue of the voyage,
while Johnny went down to see that the cases of shoes were safely stored in the
customs warehouse pending their examination by the officials. Keogh, grinning
like a shark, skirmished about to find Goodwin, to instruct him not to expose
to Mr. Hemstetter the true state of Coralio as a shoe market until Johnny had
been given a chance to redeem the situation, if such a thing were possible.

That night the consul and Keogh held a desperate consultation on the breezy
porch of the consulate.

“Send ’em back home,” began Keogh, reading Johnny’s
thoughts.

“I would,” said Johnny, after a little silence; “but
I’ve been lying to you, Billy.”

“All right about that,” said Keogh, affably.

“I’ve told you hundreds of times,” said Johnny, slowly,
“that I had forgotten that girl, haven’t I?”

“About three hundred and seventy-five,” admitted the monument of
patience.

“I lied,” repeated the consul, “every time. I never forgot
her for one minute. I was an obstinate ass for running away just because she
said ‘No’ once. And I was too proud a fool to go back. I talked
with Rosine a few minutes this evening up at Goodwin’s. I found out one
thing. You remember that farmer fellow who was always after her?”

“Dink Pawson?” asked Keogh.

“Pink Dawson. Well, he wasn’t a hill of beans to her. She says she
didn’t believe a word of the things he told her about me. But I’m
sewed up now, Billy. That tomfool letter we sent ruined whatever chance I had
left. She’ll despise me when she finds out that her old father has been
made the victim of a joke that a decent school boy wouldn’t have been
guilty of. Shoes! Why he couldn’t sell twenty pairs of shoes in Coralio
if he kept store here for twenty years. You put a pair of shoes on one of these
Caribs or Spanish brown boys and what’d he do? Stand on his head and
squeal until he’d kicked ’em off. None of ’em ever wore shoes
and they never will. If I send ’em back home I’ll have to tell the
whole story, and what’ll she think of me? I want that girl worse than
ever, Billy, and now when she’s in reach I’ve lost her forever
because I tried to be funny when the thermometer was at 102.”

“Keep cheerful,” said the optimistic Keogh. “And let
’em open the store. I’ve been busy myself this afternoon. We can
stir up a temporary boom in foot-gear anyhow. I’ll buy six pairs when the
doors open. I’ve been around and seen all the fellows and explained the
catastrophe. They’ll all buy shoes like they was centipedes. Frank
Goodwin will take cases of ’em. The Geddies want about eleven pairs
between ’em. Clancy is going to invest the savings of weeks, and even old
Doc Gregg wants three pairs of alligator-hide slippers if they’ve got any
tens. Blanchard got a look at Miss Hemstetter; and as he’s a Frenchman,
no less than a dozen pairs will do for him.”

“A dozen customers,” said Johnny, “for a $4,000 stock of
shoes! It won’t work. There’s a big problem here to figure out. You
go home, Billy, and leave me alone. I’ve got to work at it all by myself.
Take that bottle of Three-star along with you—no, sir; not another ounce
of booze for the United States consul. I’ll sit here to-night and pull
out the think stop. If there’s a soft place on this proposition anywhere
I’ll land on it. If there isn’t there’ll be another wreck to
the credit of the gorgeous tropics.”

Keogh left, feeling that he could be of no use. Johnny laid a handful of cigars
on a table and stretched himself in a steamer chair. When the sudden daylight
broke, silvering the harbour ripples, he was still sitting there. Then he got
up, whistling a little tune, and took his bath.

At nine o’clock he walked down to the dingy little cable office and hung
for half an hour over a blank. The result of his application was the following
message, which he signed and had transmitted at a cost of $33:

TO PINKNEY DAWSON,

 Dalesburg, Ala.

 Draft for $100 comes to you next mail. Ship me immediately 500 pounds
stiff, dry cockleburrs. New use here in arts. Market price twenty cents pound.
Further orders likely. Rush.

XIII

SHIPS

Within a week a suitable building had been secured in the Calle Grande, and Mr.
Hemstetter’s stock of shoes arranged upon their shelves. The rent of the
store was moderate; and the stock made a fine showing of neat white boxes,
attractively displayed.

Johnny’s friends stood by him loyally. On the first day Keogh strolled
into the store in a casual kind of way about once every hour, and bought shoes.
After he had purchased a pair each of extension soles, congress gaiters, button
kids, low-quartered calfs, dancing pumps, rubber boots, tans of various hues,
tennis shoes and flowered slippers, he sought out Johnny to be prompted as to
names of other kinds that he might inquire for. The other English-speaking
residents also played their parts nobly by buying often and liberally. Keogh
was grand marshal, and made them distribute their patronage, thus keeping up a
fair run of custom for several days.

Mr. Hemstetter was gratified by the amount of business done thus far; but
expressed surprise that the natives were so backward with their custom.

“Oh, they’re awfully shy,” explained Johnny, as he wiped his
forehead nervously. “They’ll get the habit pretty soon.
They’ll come with a rush when they do come.”

One afternoon Keogh dropped into the consul’s office, chewing an
unlighted cigar thoughtfully.

“Got anything up your sleeve?” he inquired of Johnny. “If you
have it’s about time to show it. If you can borrow some gent’s hat
in the audience, and make a lot of customers for an idle stock of shoes come
out of it, you’d better spiel. The boys have all laid in enough footwear
to last ’em ten years; and there’s nothing doing in the shoe store
but dolcy far nienty. I just came by there. Your venerable victim was standing
in the door, gazing through his specs at the bare toes passing by his emporium.
The natives here have got the true artistic temperament. Me and Clancy took
eighteen tintypes this morning in two hours. There’s been but one pair of
shoes sold all day. Blanchard went in and bought a pair of fur-lined
house-slippers because he thought he saw Miss Hemstetter go into the store. I
saw him throw the slippers into the lagoon afterwards.”

“There’s a Mobile fruit steamer coming in to-morrow or next
day,” said Johnny. “We can’t do anything until then.”

“What are you going to do—try to create a demand?”

“Political economy isn’t your strong point,” said the consul,
impudently. “You can’t create a demand. But you can create a
necessity for a demand. That’s what I am going to do.”

Two weeks after the consul sent his cable, a fruit steamer brought him a huge,
mysterious brown bale of some unknown commodity. Johnny’s influence with
the custom-house people was sufficiently strong for him to get the goods turned
over to him without the usual inspection. He had the bale taken to the
consulate and snugly stowed in the back room.

That night he ripped open a corner of it and took out a handful of the
cockleburrs. He examined them with the care with which a warrior examines his
arms before he goes forth to battle for his lady-love and life. The burrs were
the ripe August product, as hard as filberts, and bristling with spines as
tough and sharp as needles. Johnny whistled softly a little tune, and went out
to find Billy Keogh.

Later in the night, when Coralio was steeped in slumber, he and Billy went
forth into the deserted streets with their coats bulging like balloons. All up
and down the Calle Grande they went, sowing the sharp burrs carefully in the
sand, along the narrow sidewalks, in every foot of grass between the silent
houses. And then they took the side streets and by-ways, missing none. No place
where the foot of man, woman or child might fall was slighted. Many trips they
made to and from the prickly hoard. And then, nearly at the dawn, they laid
themselves down to rest calmly, as great generals do after planning a victory
according to the revised tactics, and slept, knowing that they had sowed with
the accuracy of Satan sowing tares and the perseverance of Paul planting.

With the rising sun came the purveyors of fruits and meats, and arranged their
wares in and around the little market-house. At one end of the town near the
seashore the market-house stood; and the sowing of the burrs had not been
carried that far. The dealers waited long past the hour when their sales
usually began. None came to buy. “Qué hay?” they began to
exclaim, one to another.

At their accustomed time, from every ’dobe and palm hut and
grass-thatched shack and dim patio glided women—black women, brown
women, lemon-colored women, women dun and yellow and tawny. They were the
marketers starting to purchase the family supply of cassava, plantains, meat,
fowls, and tortillas. Décolleté they were and bare-armed and bare-footed, with
a single skirt reaching below the knee. Stolid and ox-eyed, they stepped from
their doorways into the narrow paths or upon the soft grass of the streets.

The first to emerge uttered ambiguous squeals, and raised one foot quickly.
Another step and they sat down, with shrill cries of alarm, to pick at the new
and painful insects that had stung them upon the feet. “Qué picadores
diablos!” they screeched to one another across the narrow ways. Some
tried the grass instead of the paths, but there they were also stung and bitten
by the strange little prickly balls. They plumped down in the grass, and added
their lamentations to those of their sisters in the sandy paths. All through
the town was heard the plaint of the feminine jabber. The venders in the market
still wondered why no customers came.

Then men, lords of the earth, came forth. They, too, began to hop, to dance, to
limp, and to curse. They stood stranded and foolish, or stooped to pluck at the
scourge that attacked their feet and ankles. Some loudly proclaimed the pest to
be poisonous spiders of an unknown species.

And then the children ran out for their morning romp. And now to the uproar was
added the howls of limping infants and cockleburred childhood. Every minute the
advancing day brought forth fresh victims.

Doña Maria Castillas y Buenventura de las Casas stepped from her honoured
doorway, as was her daily custom, to procure fresh bread from the
panaderia across the street. She was clad in a skirt of flowered yellow
satin, a chemise of ruffled linen, and wore a purple mantilla from the looms of
Spain. Her lemon-tinted feet, alas! were bare. Her progress was majestic, for
were not her ancestors hidalgos of Aragon? Three steps she made across the
velvety grass, and set her aristocratic sole upon a bunch of Johnny’s
burrs. Doña Maria Castillas y Buenventura de las Casas emitted a yowl even as a
wild-cat. Turning about, she fell upon hands and knees, and crawled—ay,
like a beast of the field she crawled back to her honourable door-sill.

Don Señor Ildefonso Federico Valdazar, Juez de la Paz, weighing twenty
stone, attempted to convey his bulk to the pulperia at the corner of the
plaza in order to assuage his matutinal thirst. The first plunge of his unshod
foot into the cool grass struck a concealed mine. Don Ildefonso fell like a
crumpled cathedral, crying out that he had been fatally bitten by a deadly
scorpion. Everywhere were the shoeless citizens hopping, stumbling, limping,
and picking from their feet the venomous insects that had come in a single
night to harass them.

The first to perceive the remedy was Estebán Delgado, the barber, a man of
travel and education. Sitting upon a stone, he plucked burrs from his toes, and
made oration:

“Behold, my friends, these bugs of the devil! I know them well. They soar
through the skies in swarms like pigeons. These are the dead ones that fell
during the night. In Yucatan I have seen them as large as oranges. Yes! There
they hiss like serpents, and have wings like bats. It is the shoes—the
shoes that one needs! Zapatos—zapatos para mi!”

Estebán hobbled to Mr. Hemstetter’s store, and bought shoes. Coming out,
he swaggered down the street with impunity, reviling loudly the bugs of the
devil. The suffering ones sat up or stood upon one foot and beheld the immune
barber. Men, women and children took up the cry: “Zapatos!
zapatos!”

The necessity for the demand had been created. The demand followed. That day
Mr. Hemstetter sold three hundred pairs of shoes.

“It is really surprising,” he said to Johnny, who came up in the
evening to help him straighten out the stock, “how trade is picking up.
Yesterday I made but three sales.”

“I told you they’d whoop things up when they got started,”
said the consul.

“I think I shall order a dozen more cases of goods, to keep the stock
up,” said Mr. Hemstetter, beaming through his spectacles.

“I wouldn’t send in any orders yet,” advised Johnny.
“Wait till you see how the trade holds up.”

Each night Johnny and Keogh sowed the crop that grew dollars by day. At the end
of ten days two-thirds of the stock of shoes had been sold; and the stock of
cockleburrs was exhausted. Johnny cabled to Pink Dawson for another 500 pounds,
paying twenty cents per pound as before. Mr. Hemstetter carefully made up an
order for $1500 worth of shoes from Northern firms. Johnny hung about the store
until this order was ready for the mail, and succeeded in destroying it before
it reached the postoffice.

That night he took Rosine under the mango tree by Goodwin’s porch, and
confessed everything. She looked him in the eye, and said: “You are a
very wicked man. Father and I will go back home. You say it was a joke? I think
it is a very serious matter.”

But at the end of half an hour’s argument the conversation had been
turned upon a different subject. The two were considering the respective merits
of pale blue and pink wall paper with which the old colonial mansion of the
Atwoods in Dalesburg was to be decorated after the wedding.

On the next morning Johnny confessed to Mr. Hemstetter. The shoe merchant put
on his spectacles, and said through them: “You strike me as being a most
extraordinary young scamp. If I had not managed this enterprise with good
business judgment my entire stock of goods might have been a complete loss.
Now, how do you propose to dispose of the rest of it?”

When the second invoice of cockleburrs arrived Johnny loaded them and the
remainder of the shoes into a schooner, and sailed down the coast to Alazan.

There, in the same dark and diabolical manner, he repeated his success; and
came back with a bag of money and not so much as a shoestring.

And then he besought his great Uncle of the waving goatee and starred vest to
accept his resignation, for the lotus no longer lured him. He hankered for the
spinach and cress of Dalesburg.

The services of Mr. William Terence Keogh as acting consul, pro tem.,
were suggested and accepted, and Johnny sailed with the Hemstetters back to his
native shores.

Keogh slipped into the sinecure of the American consulship with the ease that
never left him even in such high places. The tintype establishment was soon to
become a thing of the past, although its deadly work along the peaceful and
helpless Spanish Main was never effaced. The restless partners were about to be
off again, scouting ahead of the slow ranks of Fortune. But now they would take
different ways. There were rumours of a promising uprising in Peru; and thither
the martial Clancy would turn his adventurous steps. As for Keogh, he was
figuring in his mind and on quires of Government letter-heads a scheme that
dwarfed the art of misrepresenting the human countenance upon tin.

“What suits me,” Keogh used to say, “in the way of a business
proposition is something diversified that looks like a longer shot than it
is—something in the way of a genteel graft that isn’t worked enough
for the correspondence schools to be teaching it by mail. I take the long end;
but I like to have at least as good a chance to win as a man learning to play
poker on an ocean steamer, or running for governor of Texas on the Republican
ticket. And when I cash in my winnings, I don’t want to find any
widows’ and orphans’ chips in my stack.”

The grass-grown globe was the green table on which Keogh gambled. The games he
played were of his own invention. He was no grubber after the diffident dollar.
Nor did he care to follow it with horn and hounds. Rather he loved to coax it
with egregious and brilliant flies from its habitat in the waters of strange
streams. Yet Keogh was a business man; and his schemes, in spite of their
singularity, were as solidly set as the plans of a building contractor. In
Arthur’s time Sir William Keogh would have been a Knight of the Round
Table. In these modern days he rides abroad, seeking the Graft instead of the
Grail.

Three days after Johnny’s departure, two small schooners appeared off
Coralio. After some delay a boat put off from one of them, and brought a
sunburned young man ashore. This young man had a shrewd and calculating eye;
and he gazed with amazement at the strange things that he saw. He found on the
beach some one who directed him to the consul’s office; and thither he
made his way at a nervous gait.

Keogh was sprawled in the official chair, drawing caricatures of his
Uncle’s head on an official pad of paper. He looked up at his visitor.

“Where’s Johnny Atwood?” inquired the sunburned young man, in
a business tone.

“Gone,” said Keogh, working carefully at Uncle Sam’s necktie.

“That’s just like him,” remarked the nut-brown one, leaning
against the table. “He always was a fellow to gallivant around instead of
’tending to business. Will he be in soon?”

“Don’t think so,” said Keogh, after a fair amount of
deliberation.

“I s’pose he’s out at some of his tomfoolery,”
conjectured the visitor, in a tone of virtuous conviction. “Johnny never
would stick to anything long enough to succeed. I wonder how he manages to run
his business here, and never be ’round to look after it.”

“I’m looking after the business just now,” admitted the
pro tem. consul.

“Are you—then, say!—where’s the factory?”

“What factory?” asked Keogh, with a mildly polite interest.

“Why, the factory where they use them cockleburrs. Lord knows what they
use ’em for, anyway! I’ve got the basements of both them ships out
there loaded with ’em. I’ll give you a bargain in this lot.
I’ve had every man, woman and child around Dalesburg that wasn’t
busy pickin’ ’em for a month. I hired these ships to bring
’em over. Everybody thought I was crazy. Now, you can have this lot for
fifteen cents a pound, delivered on land. And if you want more I guess old
Alabam’ can come up to the demand. Johnny told me when he left home that
if he struck anything down here that there was any money in he’d let me
in on it. Shall I drive the ships in and hitch?”

A look of supreme, almost incredulous, delight dawned in Keogh’s ruddy
countenance. He dropped his pencil. His eyes turned upon the sunburned young
man with joy in them mingled with fear lest his ecstasy should prove a dream.

“For God’s sake, tell me,” said Keogh, earnestly, “are
you Dink Pawson?”

“My name is Pinkney Dawson,” said the cornerer of the cockleburr
market.

Billy Keogh slid rapturously and gently from his chair to his favourite strip
of matting on the floor.

There were not many sounds in Coralio on that sultry afternoon. Among those
that were may be mentioned a noise of enraptured and unrighteous laughter from
a prostrate Irish-American, while a sunburned young man, with a shrewd eye,
looked on him with wonder and amazement. Also the “tramp, tramp,
tramp” of many well-shod feet in the streets outside. Also the lonesome
wash of the waves that beat along the historic shores of the Spanish Main.

XIV

MASTERS OF ARTS

A two-inch stub of a blue pencil was the wand with which Keogh performed the
preliminary acts of his magic. So, with this he covered paper with diagrams and
figures while he waited for the United States of America to send down to
Coralio a successor to Atwood, resigned.

The new scheme that his mind had conceived, his stout heart indorsed, and his
blue pencil corroborated, was laid around the characteristics and human
frailties of the new president of Anchuria. These characteristics, and the
situation out of which Keogh hoped to wrest a golden tribute, deserve
chronicling contributive to the clear order of events.

President Losada—many called him Dictator—was a man whose genius
would have made him conspicuous even among Anglo-Saxons, had not that genius
been intermixed with other traits that were petty and subversive. He had some
of the lofty patriotism of Washington (the man he most admired), the force of
Napoleon, and much of the wisdom of the sages. These characteristics might have
justified him in the assumption of the title of “The Illustrious
Liberator,” had they not been accompanied by a stupendous and amazing
vanity that kept him in the less worthy ranks of the dictators.

Yet he did his country great service. With a mighty grasp he shook it nearly
free from the shackles of ignorance and sloth and the vermin that fed upon it,
and all but made it a power in the council of nations. He established schools
and hospitals, built roads, bridges, railroads and palaces, and bestowed
generous subsidies upon the arts and sciences. He was the absolute despot and
the idol of his people. The wealth of the country poured into his hands. Other
presidents had been rapacious without reason. Losada amassed enormous wealth,
but his people had their share of the benefits.

The joint in his armour was his insatiate passion for monuments and tokens
commemorating his glory. In every town he caused to be erected statues of
himself bearing legends in praise of his greatness. In the walls of every
public edifice, tablets were fixed reciting his splendour and the gratitude of
his subjects. His statuettes and portraits were scattered throughout the land
in every house and hut. One of the sycophants in his court painted him as St.
John, with a halo and a train of attendants in full uniform. Losada saw nothing
incongruous in this picture, and had it hung in a church in the capital. He
ordered from a French sculptor a marble group including himself with Napoleon,
Alexander the Great, and one or two others whom he deemed worthy of the honour.

He ransacked Europe for decorations, employing policy, money and intrigue to
cajole the orders he coveted from kings and rulers. On state occasions his
breast was covered from shoulder to shoulder with crosses, stars, golden roses,
medals and ribbons. It was said that the man who could contrive for him a new
decoration, or invent some new method of extolling his greatness, might plunge
a hand deep into the treasury.

This was the man upon whom Billy Keogh had his eye. The gentle buccaneer had
observed the rain of favors that fell upon those who ministered to the
president’s vanities, and he did not deem it his duty to hoist his
umbrella against the scattering drops of liquid fortune.

In a few weeks the new consul arrived, releasing Keogh from his temporary
duties. He was a young man fresh from college, who lived for botany alone. The
consulate at Coralio gave him the opportunity to study tropical flora. He wore
smoked glasses, and carried a green umbrella. He filled the cool, back porch of
the consulate with plants and specimens so that space for a bottle and chair
was not to be found. Keogh gazed on him sadly, but without rancour, and began
to pack his gripsack. For his new plot against stagnation along the Spanish
Main required of him a voyage overseas.

Soon came the Karlsefin again—she of the trampish
habits—gleaning a cargo of cocoanuts for a speculative descent upon the
New York market. Keogh was booked for a passage on the return trip.

“Yes, I’m going to New York,” he explained to the group of
his countrymen that had gathered on the beach to see him off. “But
I’ll be back before you miss me. I’ve undertaken the art education
of this piebald country, and I’m not the man to desert it while
it’s in the early throes of tintypes.”

With this mysterious declaration of his intentions Keogh boarded the
Karlsefin.

Ten days later, shivering, with the collar of his thin coat turned high, he
burst into the studio of Carolus White at the top of a tall building in Tenth
Street, New York City.

Carolus White was smoking a cigarette and frying sausages over an oil stove. He
was only twenty-three, and had noble theories about art.

“Billy Keogh!” exclaimed White, extending the hand that was not
busy with the frying pan. “From what part of the uncivilized world, I
wonder!”

“Hello, Carry,” said Keogh, dragging forward a stool, and holding
his fingers close to the stove. “I’m glad I found you so soon.
I’ve been looking for you all day in the directories and art galleries.
The free-lunch man on the corner told me where you were, quick. I was sure
you’d be painting pictures yet.”

Keogh glanced about the studio with the shrewd eye of a connoisseur in
business.

“Yes, you can do it,” he declared, with many gentle nods of his
head. “That big one in the corner with the angels and green clouds and
band-wagon is just the sort of thing we want. What would you call that,
Carry—scene from Coney Island, ain’t it?”

“That,” said White, “I had intended to call ‘The
Translation of Elijah,’ but you may be nearer right than I am.”

“Name doesn’t matter,” said Keogh, largely; “it’s
the frame and the varieties of paint that does the trick. Now, I can tell you
in a minute what I want. I’ve come on a little voyage of two thousand
miles to take you in with me on a scheme. I thought of you as soon as the
scheme showed itself to me. How would you like to go back with me and paint a
picture? Ninety days for the trip, and five thousand dollars for the
job.”

“Cereal food or hair-tonic posters?” asked White.

“It isn’t an ad.”

“What kind of a picture is it to be?”

“It’s a long story,” said Keogh.

“Go ahead with it. If you don’t mind, while you talk I’ll
just keep my eye on these sausages. Let ’em get one shade deeper than a
Vandyke brown and you spoil ’em.”

Keogh explained his project. They were to return to Coralio, where White was to
pose as a distinguished American portrait painter who was touring in the
tropics as a relaxation from his arduous and remunerative professional labours.
It was not an unreasonable hope, even to those who had trod in the beaten paths
of business, that an artist with so much prestige might secure a commission to
perpetuate upon canvas the lineaments of the president, and secure a share of
the pesos that were raining upon the caterers to his weaknesses.

Keogh had set his price at ten thousand dollars. Artists had been paid more for
portraits. He and White were to share the expenses of the trip, and divide the
possible profits. Thus he laid the scheme before White, whom he had known in
the West before one declared for Art and the other became a Bedouin.

Before long the two machinators abandoned the rigour of the bare studio for a
snug corner of a café. There they sat far into the night, with old envelopes
and Keogh’s stub of blue pencil between them.

At twelve o’clock White doubled up in his chair, with his chin on his
fist, and shut his eyes at the unbeautiful wall-paper.

“I’ll go you, Billy,” he said, in the quiet tones of
decision. “I’ve got two or three hundred saved up for sausages and
rent; and I’ll take the chance with you. Five thousand! It will give me
two years in Paris and one in Italy. I’ll begin to pack to-morrow.”

“You’ll begin in ten minutes,” said Keogh. “It’s
to-morrow now. The Karlsefin starts back at four P.M. Come on to your
painting shop, and I’ll help you.”

For five months in the year Coralio is the Newport of Anchuria. Then only does
the town possess life. From November to March it is practically the seat of
government. The president with his official family sojourns there; and society
follows him. The pleasure-loving people make the season one long holiday of
amusement and rejoicing. Fiestas, balls, games, sea bathing, processions
and small theatres contribute to their enjoyment. The famous Swiss band from
the capital plays in the little plaza every evening, while the fourteen
carriages and vehicles in the town circle in funereal but complacent
procession. Indians from the interior mountains, looking like prehistoric stone
idols, come down to peddle their handiwork in the streets. The people throng
the narrow ways, a chattering, happy, careless stream of buoyant humanity.
Preposterous children rigged out with the shortest of ballet skirts and gilt
wings, howl, underfoot, among the effervescent crowds. Especially is the
arrival of the presidential party, at the opening of the season, attended with
pomp, show and patriotic demonstrations of enthusiasm and delight.

When Keogh and White reached their destination, on the return trip of the
Karlsefin, the gay winter season was well begun. As they stepped upon
the beach they could hear the band playing in the plaza. The village maidens,
with fireflies already fixed in their dark locks, were gliding, barefoot and
coy-eyed, along the paths. Dandies in white linen, swinging their canes, were
beginning their seductive strolls. The air was full of human essence, of
artificial enticement, of coquetry, indolence, pleasure—the man-made
sense of existence.

The first two or three days after their arrival were spent in preliminaries.
Keogh escorted the artist about town, introducing him to the little circle of
English-speaking residents and pulling whatever wires he could to effect the
spreading of White’s fame as a painter. And then Keogh planned a more
spectacular demonstration of the idea he wished to keep before the public.

He and White engaged rooms in the Hotel de los Estranjeros. The two were clad
in new suits of immaculate duck, with American straw hats, and carried canes of
remarkable uniqueness and inutility. Few caballeros in Coralio—even the
gorgeously uniformed officers of the Anchurian army—were as conspicuous
for ease and elegance of demeanour as Keogh and his friend, the great American
painter, Señor White.

White set up his easel on the beach and made striking sketches of the mountain
and sea views. The native population formed at his rear in a vast, chattering
semicircle to watch his work. Keogh, with his care for details, had arranged
for himself a pose which he carried out with fidelity. His rôle was that of
friend to the great artist, a man of affairs and leisure. The visible emblem of
his position was a pocket camera.

“For branding the man who owns it,” said he, “a genteel
dilettante with a bank account and an easy conscience, a steam-yacht
ain’t in it with a camera. You see a man doing nothing but loafing around
making snap-shots, and you know right away he reads up well in
‘Bradstreet.’ You notice these old millionaire boys—soon as
they get through taking everything else in sight they go to taking photographs.
People are more impressed by a kodak than they are by a title or a four-carat
scarf-pin.” So Keogh strolled blandly about Coralio, snapping the scenery
and the shrinking señoritas, while White posed conspicuously in the higher
regions of art.

Two weeks after their arrival, the scheme began to bear fruit. An aide-de-camp
of the president drove to the hotel in a dashing victoria. The president
desired that Señor White come to the Casa Morena for an informal interview.

Keogh gripped his pipe tightly between his teeth. “Not a cent less than
ten thousand,” he said to the artist—“remember the price. And
in gold or its equivalent—don’t let him stick you with this
bargain-counter stuff they call money here.”

“Perhaps it isn’t that he wants,” said White.

“Get out!” said Keogh, with splendid confidence. “I know what
he wants. He wants his picture painted by the celebrated young American painter
and filibuster now sojourning in his down-trodden country. Off you go.”

The victoria sped away with the artist. Keogh walked up and down, puffing great
clouds of smoke from his pipe, and waited. In an hour the victoria swept again
to the door of the hotel, deposited White, and vanished. The artist dashed up
the stairs, three at a step. Keogh stopped smoking, and became a silent
interrogation point.

“Landed,” exclaimed White, with his boyish face flushed with
elation. “Billy, you are a wonder. He wants a picture. I’ll tell
you all about it. By Heavens! that dictator chap is a corker! He’s a
dictator clear down to his finger-ends. He’s a kind of combination of
Julius Cæsar, Lucifer and Chauncey Depew done in sepia. Polite and
grim—that’s his way. The room I saw him in was about ten acres big,
and looked like a Mississippi steamboat with its gilding and mirrors and white
paint. He talks English better than I can ever hope to. The matter of the price
came up. I mentioned ten thousand. I expected him to call the guard and have me
taken out and shot. He didn’t move an eyelash. He just waved one of his
chestnut hands in a careless way, and said, ‘Whatever you say.’ I
am to go back to-morrow and discuss with him the details of the picture.”

Keogh hung his head. Self-abasement was easy to read in his downcast
countenance.

“I’m failing, Carry,” he said, sorrowfully. “I’m
not fit to handle these man’s-size schemes any longer. Peddling oranges
in a push-cart is about the suitable graft for me. When I said ten thousand, I
swear I thought I had sized up that brown man’s limit to within two
cents. He’d have melted down for fifteen thousand just as easy.
Say—Carry—you’ll see old man Keogh safe in some nice, quiet
idiot asylum, won’t you, if he makes a break like that again?”

The Casa Morena, although only one story in height, was a building of brown
stone, luxurious as a palace in its interior. It stood on a low hill in a
walled garden of splendid tropical flora at the upper edge of Coralio. The next
day the president’s carriage came again for the artist. Keogh went out
for a walk along the beach, where he and his “picture box” were now
familiar sights. When he returned to the hotel White was sitting in a
steamer-chair on the balcony.

“Well,” said Keogh, “did you and His Nibs decide on the kind
of a chromo he wants?”

White got up and walked back and forth on the balcony a few times. Then he
stopped, and laughed strangely. His face was flushed, and his eyes were bright
with a kind of angry amusement.

“Look here, Billy,” he said, somewhat roughly, “when you
first came to me in my studio and mentioned a picture, I thought you wanted a
Smashed Oats or a Hair Tonic poster painted on a range of mountains or the side
of a continent. Well, either of those jobs would have been Art in its highest
form compared to the one you’ve steered me against. I can’t paint
that picture, Billy. You’ve got to let me out. Let me try to tell you
what that barbarian wants. He had it all planned out and even a sketch made of
his idea. The old boy doesn’t draw badly at all. But, ye goddesses of
Art! listen to the monstrosity he expects me to paint. He wants himself in the
centre of the canvas, of course. He is to be painted as Jupiter sitting on
Olympus, with the clouds at his feet. At one side of him stands George
Washington, in full regimentals, with his hand on the president’s
shoulder. An angel with outstretched wings hovers overhead, and is placing a
laurel wreath on the president’s head, crowning him—Queen of the
May, I suppose. In the background is to be cannon, more angels and soldiers.
The man who would paint that picture would have to have the soul of a dog, and
would deserve to go down into oblivion without even a tin can tied to his tail
to sound his memory.”

Little beads of moisture crept out all over Billy Keogh’s brow. The stub
of his blue pencil had not figured out a contingency like this. The machinery
of his plan had run with flattering smoothness until now. He dragged another
chair upon the balcony, and got White back to his seat. He lit his pipe with
apparent calm.

“Now, sonny,” he said, with gentle grimness, “you and me will
have an Art to Art talk. You’ve got your art and I’ve got mine.
Yours is the real Pierian stuff that turns up its nose at bock-beer signs and
oleographs of the Old Mill. Mine’s the art of Business. This was my
scheme, and it worked out like two-and-two. Paint that president man as Old
King Cole, or Venus, or a landscape, or a fresco, or a bunch of lilies, or
anything he thinks he looks like. But get the paint on the canvas and collect
the spoils. You wouldn’t throw me down, Carry, at this stage of the game.
Think of that ten thousand.”

“I can’t help thinking of it,” said White, “and
that’s what hurts. I’m tempted to throw every ideal I ever had down
in the mire, and steep my soul in infamy by painting that picture. That five
thousand meant three years of foreign study to me, and I’d almost sell my
soul for that.”

“Now it ain’t as bad as that,” said Keogh, soothingly.
“It’s a business proposition. It’s so much paint and time
against money. I don’t fall in with your idea that that picture would so
everlastingly jolt the art side of the question. George Washington was all
right, you know, and nobody could say a word against the angel. I don’t
think so bad of that group. If you was to give Jupiter a pair of epaulets and a
sword, and kind of work the clouds around to look like a blackberry patch, it
wouldn’t make such a bad battle scene. Why, if we hadn’t already
settled on the price, he ought to pay an extra thousand for Washington, and the
angel ought to raise it five hundred.”

“You don’t understand, Billy,” said White, with an uneasy
laugh. “Some of us fellows who try to paint have big notions about Art. I
wanted to paint a picture some day that people would stand before and forget
that it was made of paint. I wanted it to creep into them like a bar of music
and mushroom there like a soft bullet. And I wanted ’em to go away and
ask, ‘What else has he done?’ And I didn’t want ’em to
find a thing; not a portrait nor a magazine cover nor an illustration nor a
drawing of a girl—nothing but the picture. That’s why
I’ve lived on fried sausages, and tried to keep true to myself. I
persuaded myself to do this portrait for the chance it might give me to study
abroad. But this howling, screaming caricature! Good Lord! can’t you see
how it is?”

“Sure,” said Keogh, as tenderly as he would have spoken to a child,
and he laid a long forefinger on White’s knee. “I see. It’s
bad to have your art all slugged up like that. I know. You wanted to paint a
big thing like the panorama of the battle of Gettysburg. But let me kalsomine
you a little mental sketch to consider. Up to date we’re out $385.50 on
this scheme. Our capital took every cent both of us could raise. We’ve
got about enough left to get back to New York on. I need my share of that ten
thousand. I want to work a copper deal in Idaho, and make a hundred thousand.
That’s the business end of the thing. Come down off your art perch,
Carry, and let’s land that hatful of dollars.”

“Billy,” said White, with an effort, “I’ll try. I
won’t say I’ll do it, but I’ll try. I’ll go at it, and
put it through if I can.”

“That’s business,” said Keogh heartily. “Good boy! Now,
here’s another thing—rush that picture—crowd it through as
quick as you can. Get a couple of boys to help you mix the paint if necessary.
I’ve picked up some pointers around town. The people here are beginning
to get sick of Mr. President. They say he’s been too free with
concessions; and they accuse him of trying to make a dicker with England to
sell out the country. We want that picture done and paid for before
there’s any row.”

In the great patio of Casa Morena, the president caused to be stretched
a huge canvas. Under this White set up his temporary studio. For two hours each
day the great man sat to him.

White worked faithfully. But, as the work progressed, he had seasons of bitter
scorn, of infinite self-contempt, of sullen gloom and sardonic gaiety. Keogh,
with the patience of a great general, soothed, coaxed, argued—kept him at
the picture.

At the end of a month White announced that the picture was
completed—Jupiter, Washington, angels, clouds, cannon and all. His face
was pale and his mouth drawn straight when he told Keogh. He said the president
was much pleased with it. It was to be hung in the National Gallery of
Statesmen and Heroes. The artist had been requested to return to Casa Morena on
the following day to receive payment. At the appointed time he left the hotel,
silent under his friend’s joyful talk of their success.

An hour later he walked into the room where Keogh was waiting, threw his hat on
the floor, and sat upon the table.

“Billy,” he said, in strained and labouring tones,
“I’ve a little money out West in a small business that my brother
is running. It’s what I’ve been living on while I’ve been
studying art. I’ll draw out my share and pay you back what you’ve
lost on this scheme.”

“Lost!” exclaimed Keogh, jumping up. “Didn’t you get
paid for the picture?”

“Yes, I got paid,” said White. “But just now there
isn’t any picture, and there isn’t any pay. If you care to hear
about it, here are the edifying details. The president and I were looking at
the painting. His secretary brought a bank draft on New York for ten thousand
dollars and handed it to me. The moment I touched it I went wild. I tore it
into little pieces and threw them on the floor. A workman was repainting the
pillars inside the patio. A bucket of his paint happened to be
convenient. I picked up his brush and slapped a quart of blue paint all over
that ten-thousand-dollar nightmare. I bowed, and walked out. The president
didn’t move or speak. That was one time he was taken by surprise.
It’s tough on you, Billy, but I couldn’t help it.”

There seemed to be excitement in Coralio. Outside there was a confused, rising
murmur pierced by high-pitched cries. “Bajo el traidor—Muerte el
traidor!” were the words they seemed to form.

“Listen to that!” exclaimed White, bitterly: “I know that
much Spanish. They’re shouting, ‘Down with the traitor!’ I
heard them before. I felt that they meant me. I was a traitor to Art. The
picture had to go.”

“‘Down with the blank fool’ would have suited your case
better,” said Keogh, with fiery emphasis. “You tear up ten thousand
dollars like an old rag because the way you’ve spread on five
dollars’ worth of paint hurts your conscience. Next time I pick a
side-partner in a scheme the man has got to go before a notary and swear he
never even heard the word ‘ideal’ mentioned.”

Keogh strode from the room, white-hot. White paid little attention to his
resentment. The scorn of Billy Keogh seemed a trifling thing beside the greater
self-scorn he had escaped.

In Coralio the excitement waxed. An outburst was imminent. The cause of this
demonstration of displeasure was the presence in the town of a big,
pink-cheeked Englishman, who, it was said, was an agent of his government come
to clinch the bargain by which the president placed his people in the hands of
a foreign power. It was charged that not only had he given away priceless
concessions, but that the public debt was to be transferred into the hands of
the English, and the custom-houses turned over to them as a guarantee. The
long-enduring people had determined to make their protest felt.

On that night, in Coralio and in other towns, their ire found vent. Yelling
mobs, mercurial but dangerous, roamed the streets. They overthrew the great
bronze statue of the president that stood in the centre of the plaza, and
hacked it to shapeless pieces. They tore from public buildings the tablets set
there proclaiming the glory of the “Illustrious Liberator.” His
pictures in the government offices were demolished. The mobs even attacked the
Casa Morena, but were driven away by the military, which remained faithful to
the executive. All the night terror reigned.

The greatness of Losada was shown by the fact that by noon the next day order
was restored, and he was still absolute. He issued proclamations denying
positively that any negotiations of any kind had been entered into with
England. Sir Stafford Vaughn, the pink-cheeked Englishman, also declared in
placards and in public print that his presence there had no international
significance. He was a traveller without guile. In fact (so he stated), he had
not even spoken with the president or been in his presence since his arrival.

During this disturbance, White was preparing for his homeward voyage in the
steamship that was to sail within two or three days. About noon, Keogh, the
restless, took his camera out with the hope of speeding the lagging hours. The
town was now as quiet as if peace had never departed from her perch on the
red-tiled roofs.

About the middle of the afternoon, Keogh hurried back to the hotel with
something decidedly special in his air. He retired to the little room where he
developed his pictures.

Later on he came out to White on the balcony, with a luminous, grim, predatory
smile on his face.

“Do you know what that is?” he asked, holding up a 4 × 5
photograph mounted on cardboard.

“Snap-shot of a señorita sitting in the sand—alliteration
unintentional,” guessed White, lazily.

“Wrong,” said Keogh with shining eyes. “It’s a
slung-shot. It’s a can of dynamite. It’s a gold mine. It’s a
sight-draft on your president man for twenty thousand dollars—yes,
sir—twenty thousand this time, and no spoiling the picture. No ethics of
art in the way. Art! You with your smelly little tubes! I’ve got you
skinned to death with a kodak. Take a look at that.”

White took the picture in his hand, and gave a long whistle.

“Jove!” he exclaimed, “but wouldn’t that stir up a row
in town if you let it be seen. How in the world did you get it, Billy?”

“You know that high wall around the president man’s back garden? I
was up there trying to get a bird’s-eye of the town. I happened to notice
a chink in the wall where a stone and a lot of plaster had slid out. Thinks I,
I’ll take a peep through to see how Mr. President’s cabbages are
growing. The first thing I saw was him and this Sir Englishman sitting at a
little table about twenty feet away. They had the table all spread over with
documents, and they were hobnobbing over them as thick as two pirates.
’Twas a nice corner of the garden, all private and shady with palms and
orange trees, and they had a pail of champagne set by handy in the grass. I
knew then was the time for me to make my big hit in Art. So I raised the
machine up to the crack, and pressed the button. Just as I did so them old boys
shook hands on the deal—you see they took that way in the picture.”

Keogh put on his coat and hat.

“What are you going to do with it?” asked White.

“Me,” said Keogh in a hurt tone, “why, I’m going to tie
a pink ribbon to it and hang it on the what-not, of course. I’m surprised
at you. But while I’m out you just try to figure out what ginger-cake
potentate would be most likely to want to buy this work of art for his private
collection—just to keep it out of circulation.”

The sunset was reddening the tops of the cocoanut palms when Billy Keogh came
back from Casa Morena. He nodded to the artist’s questioning gaze; and
lay down on a cot with his hands under the back of his head.

“I saw him. He paid the money like a little man. They didn’t want
to let me in at first. I told ’em it was important. Yes, that president
man is on the plenty-able list. He’s got a beautiful business system
about the way he uses his brains. All I had to do was to hold up the photograph
so he could see it, and name the price. He just smiled, and walked over to a
safe and got the cash. Twenty one-thousand-dollar brand-new United States
Treasury notes he laid on the table, like I’d pay out a dollar and a
quarter. Fine notes, too—they crackled with a sound like burning the
brush off a ten-acre lot.”

“Let’s try the feel of one,” said White, curiously. “I
never saw a thousand-dollar bill.” Keogh did not immediately respond.

“Carry,” he said, in an absent-minded way, “you think a heap
of your art, don’t you?”

“More,” said White, frankly, “than has been for the financial
good of myself and my friends.”

“I thought you were a fool the other day,” went on Keogh, quietly,
“and I’m not sure now that you wasn’t. But if you was, so am
I. I’ve been in some funny deals, Carry, but I’ve always managed to
scramble fair, and match my brains and capital against the other
fellow’s. But when it comes to—well, when you’ve got the
other fellow cinched, and the screws on him, and he’s got to put
up—why, it don’t strike me as being a man’s game.
They’ve got a name for it, you know; it’s—confound you,
don’t you understand? A fellow feels—it’s something like that
blamed art of yours—he—well, I tore that photograph up and laid the
pieces on that stack of money and shoved the whole business back across the
table. ‘Excuse me, Mr. Losada,’ I said, ‘but I guess
I’ve made a mistake in the price. You get the photo for nothing.’
Now, Carry, you get out the pencil, and we’ll do some more figuring.
I’d like to save enough out of our capital for you to have some fried
sausages in your joint when you get back to New York.”

XV

DICKY

There is little consecutiveness along the Spanish Main. Things happen there
intermittently. Even Time seems to hang his scythe daily on the branch of an
orange tree while he takes a siesta and a cigarette.

After the ineffectual revolt against the administration of President Losada,
the country settled again into quiet toleration of the abuses with which he had
been charged. In Coralio old political enemies went arm-in-arm, lightly
eschewing for the time all differences of opinion.

The failure of the art expedition did not stretch the cat-footed Keogh upon his
back. The ups and downs of Fortune made smooth travelling for his nimble steps.
His blue pencil stub was at work again before the smoke of the steamer on which
White sailed had cleared away from the horizon. He had but to speak a word to
Geddie to find his credit negotiable for whatever goods he wanted from the
store of Brannigan & Company. On the same day on which White arrived in New
York Keogh, at the rear of a train of five pack mules loaded with hardware and
cutlery, set his face toward the grim, interior mountains. There the Indian
tribes wash gold dust from the auriferous streams; and when a market is brought
to them trading is brisk and muy bueno in the Cordilleras.

In Coralio Time folded his wings and paced wearily along his drowsy path. They
who had most cheered the torpid hours were gone. Clancy had sailed on a Spanish
barque for Colon, contemplating a cut across the isthmus and then a further
voyage to end at Calao, where the fighting was said to be on. Geddie, whose
quiet and genial nature had once served to mitigate the frequent dull reaction
of lotus eating, was now a home-man, happy with his bright orchid, Paula, and
never even dreaming of or regretting the unsolved, sealed and monogramed Bottle
whose contents, now inconsiderable, were held safely in the keeping of the sea.

Well may the Walrus, most discerning and eclectic of beasts, place sealing-wax
midway on his programme of topics that fall pertinent and diverting upon the
ear.

Atwood was gone—he of the hospitable back porch and ingenuous cunning.
Dr. Gregg, with his trepanning story smouldering within him, was a whiskered
volcano, always showing signs of imminent eruption, and was not to be
considered in the ranks of those who might contribute to the amelioration of
ennui. The new consul’s note chimed with the sad sea waves and the
violent tropical greens—he had not a bar of Scheherezade or of the Round
Table in his lute. Goodwin was employed with large projects: what time he was
loosed from them found him at his home, where he loved to be. Therefore it will
be seen that there was a dearth of fellowship and entertainment among the
foreign contingent of Coralio.

And then Dicky Maloney dropped down from the clouds upon the town, and amused
it.

Nobody knew where Dicky Maloney hailed from or how he reached Coralio. He
appeared there one day; and that was all. He afterward said that he came on the
fruit steamer Thor; but an inspection of the Thor’s
passenger list of that date was found to be Maloneyless. Curiosity, however,
soon perished; and Dicky took his place among the odd fish cast up by the
Caribbean.

He was an active, devil-may-care, rollicking fellow with an engaging gray eye,
the most irresistible grin, a rather dark or much sunburned complexion, and a
head of the fieriest red hair ever seen in that country. Speaking the Spanish
language as well as he spoke English, and seeming always to have plenty of
silver in his pockets, it was not long before he was a welcome companion
whithersoever he went. He had an extreme fondness for vino blanco, and
gained the reputation of being able to drink more of it than any three men in
town. Everybody called him “Dicky”; everybody cheered up at the
sight of him—especially the natives, to whom his marvellous red hair and
his free-and-easy style were a constant delight and envy. Wherever you went in
the town you would soon see Dicky or hear his genial laugh, and find around him
a group of admirers who appreciated him both for his good nature and the white
wine he was always so ready to buy.

A considerable amount of speculation was had concerning the object of his
sojourn there, until one day he silenced this by opening a small shop for the
sale of tobacco, dulces and the handiwork of the interior
Indians—fibre-and-silk-woven goods, deerskin zapatos and
basketwork of tule reeds. Even then he did not change his habits; for he
was drinking and playing cards half the day and night with the
comandante, the collector of customs, the Jefe Politico and other
gay dogs among the native officials.

One day Dicky saw Pasa, the daughter of Madama Ortiz, sitting in the side-door
of the Hotel de los Estranjeros. He stopped in his tracks, still, for the first
time in Coralio; and then he sped, swift as a deer, to find Vasquez, a gilded
native youth, to present him.

The young men had named Pasa “La Santita Naranjadita.”
Naranjadita is a Spanish word for a certain colour that you must go to
more trouble to describe in English. By saying “The little saint, tinted
the most beautiful-delicate-slightly-orange-golden,” you will approximate
the description of Madama Ortiz’s daughter.

La Madama Ortiz sold rum in addition to other liquors. Now, you must know that
the rum expiates whatever opprobrium attends upon the other commodities. For
rum-making, mind you, is a government monopoly; and to keep a government
dispensary assures respectability if not preëminence. Moreover, the saddest of
precisians could find no fault with the conduct of the shop. Customers drank
there in the lowest of spirits and fearsomely, as in the shadow of the dead;
for Madama’s ancient and vaunted lineage counteracted even the
rum’s behest to be merry. For, was she not of the Iglesias, who landed
with Pizarro? And had not her deceased husband been comisionado de caminos y
puentes for the district?

In the evenings Pasa sat by the window in the room next to the one where they
drank, and strummed dreamily upon her guitar. And then, by twos and threes,
would come visiting young caballeros and occupy the prim line of chairs set
against the wall of this room. They were there to besiege the heart of
“La Santita.” Their method (which is not proof against
intelligent competition) consisted of expanding the chest, looking valorous,
and consuming a gross or two of cigarettes. Even saints delicately oranged
prefer to be wooed differently.

Doña Pasa would tide over the vast chasms of nicotinized silence with music
from her guitar, while she wondered if the romances she had read about gallant
and more—more contiguous cavaliers were all lies. At somewhat regular
intervals Madama would glide in from the dispensary with a sort of
drought-suggesting gleam in her eye, and there would be a rustling of
stiffly-starched white trousers as one of the caballeros would propose an
adjournment to the bar.

That Dicky Maloney would, sooner or later, explore this field was a thing to be
foreseen. There were few doors in Coralio into which his red head had not been
poked.

In an incredibly short space of time after his first sight of her he was there,
seated close beside her rocking chair. There were no back-against-the-wall
poses in Dicky’s theory of wooing. His plan of subjection was an attack
at close range. To carry the fortress with one concentrated, ardent, eloquent,
irresistible escalade—that was Dicky’s way.

Pasa was descended from the proudest Spanish families in the country. Moreover,
she had had unusual advantages. Two years in a New Orleans school had elevated
her ambitions and fitted her for a fate above the ordinary maidens of her
native land. And yet here she succumbed to the first red-haired scamp with a
glib tongue and a charming smile that came along and courted her properly.

Very soon Dicky took her to the little church on the corner of the plaza, and
“Mrs. Maloney” was added to her string of distinguished names.

And it was her fate to sit, with her patient, saintly eyes and figure like a
bisque Psyche, behind the sequestered counter of the little shop, while Dicky
drank and philandered with his frivolous acquaintances.

The women, with their naturally fine instinct, saw a chance for vivisection,
and delicately taunted her with his habits. She turned upon them in a
beautiful, steady blaze of sorrowful contempt.

“You meat-cows,” she said, in her level, crystal-clear tones;
“you know nothing of a man. Your men are maromeros. They are fit
only to roll cigarettes in the shade until the sun strikes and shrivels them
up. They drone in your hammocks and you comb their hair and feed them with
fresh fruit. My man is of no such blood. Let him drink of the wine. When he has
taken sufficient of it to drown one of your flaccitos he will come home
to me more of a man than one thousand of your pobrecitos. My hair
he smooths and braids; to me he sings; he himself removes my zapatos,
and there, there, upon each instep leaves a kiss. He holds— Oh, you will
never understand! Blind ones who have never known a man.”

Sometimes mysterious things happened at night about Dicky’s shop. While
the front of it was dark, in the little room back of it Dicky and a few of his
friends would sit about a table carrying on some kind of very quiet
negocios until quite late. Finally he would let them out the front door
very carefully, and go upstairs to his little saint. These visitors were
generally conspirator-like men with dark clothes and hats. Of course, these
dark doings were noticed after a while, and talked about.

Dicky seemed to care nothing at all for the society of the alien residents of
the town. He avoided Goodwin, and his skilful escape from the trepanning story
of Dr. Gregg is still referred to, in Coralio, as a masterpiece of lightning
diplomacy.

Many letters arrived, addressed to “Mr. Dicky Maloney,” or
“Señor Dickee Maloney,” to the considerable pride of Pasa. That so
many people should desire to write to him only confirmed her own suspicion that
the light from his red head shone around the world. As to their contents she
never felt curiosity. There was a wife for you!

The one mistake Dicky made in Coralio was to run out of money at the wrong
time. Where his money came from was a puzzle, for the sales of his shop were
next to nothing, but that source failed, and at a peculiarly unfortunate time.
It was when the comandante, Don Señor el Coronel Encarnación Rios,
looked upon the little saint seated in the shop and felt his heart go pitapat.

The comandante, who was versed in all the intricate arts of gallantry,
first delicately hinted at his sentiments by donning his dress uniform and
strutting up and down fiercely before her window. Pasa, glancing demurely with
her saintly eyes, instantly perceived his resemblance to her parrot, Chichi,
and was diverted to the extent of a smile. The comandante saw the smile,
which was not intended for him. Convinced of an impression made, he entered the
shop, confidently, and advanced to open compliment. Pasa froze; he pranced; she
flamed royally; he was charmed to injudicious persistence; she commanded him to
leave the shop; he tried to capture her hand,—and Dicky entered, smiling
broadly, full of white wine and the devil.

He spent five minutes in punishing the comandante scientifically and
carefully, so that the pain might be prolonged as far as possible. At the end
of that time he pitched the rash wooer out the door upon the stones of the
street, senseless.

A barefooted policeman who had been watching the affair from across the street
blew a whistle. A squad of four soldiers came running from the cuartel
around the corner. When they saw that the offender was Dicky, they stopped, and
blew more whistles, which brought out reënforcements of eight. Deeming the odds
against them sufficiently reduced, the military advanced upon the disturber.

Dicky, being thoroughly imbued with the martial spirit, stooped and drew the
comandante’s sword, which was girded about him, and charged his
foe. He chased the standing army four squares, playfully prodding its squealing
rear and hacking at its ginger-coloured heels.

But he was not so successful with the civic authorities. Six muscular, nimble
policemen overpowered him and conveyed him, triumphantly but warily, to jail.
“El Diablo Colorado” they dubbed him, and derided the
military for its defeat.

Dicky, with the rest of the prisoners, could look out through the barred door
at the grass of the little plaza, at a row of orange trees and the red tile
roofs and ’dobe walls of a line of insignificant stores.

At sunset along a path across this plaza came a melancholy procession of
sad-faced women bearing plantains, cassaba, bread and fruit—each coming
with food to some wretch behind those bars to whom she still clung and
furnished the means of life. Twice a day—morning and evening—they
were permitted to come. Water was furnished to her compulsory guests by the
republic, but no food.

That evening Dicky’s name was called by the sentry, and he stepped before
the bars of the door. There stood his little saint, a black mantilla draped
about her head and shoulders, her face like glorified melancholy, her clear
eyes gazing longingly at him as if they might draw him between the bars to her.
She brought a chicken, some oranges, dulces and a loaf of white bread. A
soldier inspected the food, and passed it in to Dicky. Pasa spoke calmly, as
she always did, briefly, in her thrilling, flute-like tones. “Angel of my
life,” she said, “let it not be long that thou art away from me.
Thou knowest that life is not a thing to be endured with thou not at my side.
Tell me if I can do aught in this matter. If not, I will wait—a little
while. I come again in the morning.”

Dicky, with his shoes removed so as not to disturb his fellow prisoners,
tramped the floor of the jail half the night condemning his lack of money and
the cause of it—whatever that might have been. He knew very well that
money would have bought his release at once.

For two days succeeding Pasa came at the appointed times and brought him food.
He eagerly inquired each time if a letter or package had come for him, and she
mournfully shook her head.

On the morning of the third day she brought only a small loaf of bread. There
were dark circles under her eyes. She seemed as calm as ever.

“By jingo,” said Dicky, who seemed to speak in English or Spanish
as the whim seized him, “this is dry provender, muchachita. Is
this the best you can dig up for a fellow?”

Pasa looked at him as a mother looks at a beloved but capricious babe.

“Think better of it,” she said, in a low voice; “since for
the next meal there will be nothing. The last centavo is spent.”
She pressed closer against the grating.

“Sell the goods in the shop—take anything for them.”

“Have I not tried? Did I not offer them for one-tenth their cost? Not
even one peso would any one give. There is not one real in this
town to assist Dickee Malonee.”

Dick clenched his teeth grimly. “That’s the
comandante,” he growled. “He’s responsible for that
sentiment. Wait, oh, wait till the cards are all out.”

Pasa lowered her voice to almost a whisper. “And, listen, heart of my
heart,” she said, “I have endeavoured to be brave, but I cannot
live without thee. Three days now—”

Dicky caught a faint gleam of steel from the folds of her mantilla. For once
she looked in his face and saw it without a smile, stern, menacing and
purposeful. Then he suddenly raised his hand and his smile came back like a
gleam of sunshine. The hoarse signal of an incoming steamer’s siren
sounded in the harbour. Dicky called to the sentry who was pacing before the
door: “What steamer comes?”

“The Catarina.”

“Of the Vesuvius line?”

“Without doubt, of that line.”

“Go you, picarilla,” said Dicky joyously to Pasa, “to
the American consul. Tell him I wish to speak with him. See that he comes at
once. And look you! let me see a different look in those eyes, for I promise
your head shall rest upon this arm to-night.”

It was an hour before the consul came. He held his green umbrella under his
arm, and mopped his forehead impatiently.

“Now, see here, Maloney,” he began, captiously, “you fellows
seem to think you can cut up any kind of row, and expect me to pull you out of
it. I’m neither the War Department nor a gold mine. This country has its
laws, you know, and there’s one against pounding the senses out of the
regular army. You Irish are forever getting into trouble. I don’t see
what I can do. Anything like tobacco, now, to make you comfortable—or
newspapers—”

“Son of Eli,” interrupted Dicky, gravely, “you haven’t
changed an iota. That is almost a duplicate of the speech you made when old
Koen’s donkeys and geese got into the chapel loft, and the culprits
wanted to hide in your room.”

“Oh, heavens!” exclaimed the consul, hurriedly adjusting his
spectacles. “Are you a Yale man, too? Were you in that crowd? I
don’t seem to remember any one with red—any one named Maloney. Such
a lot of college men seem to have misused their advantages. One of the best
mathematicians of the class of ’91 is selling lottery tickets in Belize.
A Cornell man dropped off here last month. He was second steward on a guano
boat. I’ll write to the department if you like, Maloney. Or if
there’s any tobacco, or newspa—”

“There’s nothing,” interrupted Dicky, shortly, “but
this. You go tell the captain of the Catarina that Dicky Maloney wants
to see him as soon as he can conveniently come. Tell him where I am. Hurry.
That’s all.”

The consul, glad to be let off so easily, hurried away. The captain of the
Catarina, a stout man, Sicilian born, soon appeared, shoving, with
little ceremony, through the guards to the jail door. The Vesuvius Fruit
Company had a habit of doing things that way in Anchuria.

“I am exceedingly sorry—exceedingly sorry,” said the captain,
“to see this occur. I place myself at your service, Mr. Maloney. What you
need shall be furnished. Whatever you say shall be done.”

Dicky looked at him unsmilingly. His red hair could not detract from his
attitude of severe dignity as he stood, tall and calm, with his now grim mouth
forming a horizontal line.

“Captain De Lucco, I believe I still have funds in the hands of your
company—ample and personal funds. I ordered a remittance last week. The
money has not arrived. You know what is needed in this game. Money and money
and more money. Why has it not been sent?”

“By the Cristobal,” replied De Lucco, gesticulating,
“it was despatched. Where is the Cristobal? Off Cape Antonio I
spoke her with a broken shaft. A tramp coaster was towing her back to New
Orleans. I brought money ashore thinking your need for it might not withstand
delay. In this envelope is one thousand dollars. There is more if you need it,
Mr. Maloney.”

“For the present it will suffice,” said Dicky, softening as he
crinkled the envelope and looked down at the half-inch thickness of smooth,
dingy bills.

“The long green!” he said, gently, with a new reverence in his
gaze. “Is there anything it will not buy, Captain?”

“I had three friends,” replied De Lucco, who was a bit of a
philosopher, “who had money. One of them speculated in stocks and made
ten million; another is in heaven, and the third married a poor girl whom he
loved.”

“The answer, then,” said Dicky, “is held by the Almighty,
Wall Street and Cupid. So, the question remains.”

“This,” queried the captain, including Dicky’s surroundings
in a significant gesture of his hand, “is it—it is not—it is
not connected with the business of your little shop? There is no failure in
your plans?”

“No, no,” said Dicky. “This is merely the result of a little
private affair of mine, a digression from the regular line of business. They
say for a complete life a man must know poverty, love and war. But they
don’t go well together, capitán mio. No; there is no failure in my
business. The little shop is doing very well.”

When the captain had departed Dicky called the sergeant of the jail squad and
asked:

“Am I preso by the military or by the civil authority?”

“Surely there is no martial law in effect now, señor.”

“Bueno. Now go or send to the alcalde, the Jues de la Paz
and the Jefe de los Policios. Tell them I am prepared at once to satisfy
the demands of justice.” A folded bill of the “long green”
slid into the sergeant’s hand.

Then Dicky’s smile came back again, for he knew that the hours of his
captivity were numbered; and he hummed, in time with the sentry’s tread:

“They’re hanging men and women now,

 For lacking of the green.”

So, that night Dicky sat by the window of the room over his shop and his little
saint sat close by, working at something silken and dainty. Dicky was
thoughtful and grave. His red hair was in an unusual state of disorder.
Pasa’s fingers often ached to smooth and arrange it, but Dicky would
never allow it. He was poring, to-night, over a great litter of maps and books
and papers on his table until that perpendicular line came between his brows
that always distressed Pasa. Presently she went and brought his hat, and stood
with it until he looked up, inquiringly.

“It is sad for you here,” she explained. “Go out and drink
vino blanco. Come back when you get that smile you used to wear. That is
what I wish to see.”

Dicky laughed and threw down his papers. “The vino blanco stage is
past. It has served its turn. Perhaps, after all, there was less entered my
mouth and more my ears than people thought. But, there will be no more maps or
frowns to-night. I promise you that. Come.”

They sat upon a reed silleta at the window and watched the quivering
gleams from the lights of the Catarina reflected in the harbour.

Presently Pasa rippled out one of her infrequent chirrups of audible laughter.

“I was thinking,” she began, anticipating Dicky’s question,
“of the foolish things girls have in their minds. Because I went to
school in the States I used to have ambitions. Nothing less than to be the
president’s wife would satisfy me. And, look, thou red picaroon, to what
obscure fate thou hast stolen me!”

“Don’t give up hope,” said Dicky, smiling. “More than
one Irishman has been the ruler of a South American country. There was a
dictator of Chili named O’Higgins. Why not a President Maloney, of
Anchuria? Say the word, santita mia, and we’ll make the
race.”

“No, no, no, thou red-haired, reckless one!” sighed Pasa; “I
am content”—she laid her head against his
arm—“here.”

XVI

ROUGE ET NOIR

It has been indicated that disaffection followed the elevation of Losada to the
presidency. This feeling continued to grow. Throughout the entire republic
there seemed to be a spirit of silent, sullen discontent. Even the old Liberal
party to which Goodwin, Zavalla and other patriots had lent their aid was
disappointed. Losada had failed to become a popular idol. Fresh taxes, fresh
import duties and, more than all, his tolerance of the outrageous oppression of
citizens by the military had rendered him the most obnoxious president since
the despicable Alforan. The majority of his own cabinet were out of sympathy
with him. The army, which he had courted by giving it license to tyrannize, had
been his main, and thus far adequate support.

But the most impolitic of the administration’s moves had been when it
antagonized the Vesuvius Fruit Company, an organization plying twelve steamers
and with a cash capital somewhat larger than Anchuria’s surplus and debt
combined.

Reasonably an established concern like the Vesuvius would become irritated at
having a small, retail republic with no rating at all attempt to squeeze it. So
when the government proxies applied for a subsidy they encountered a polite
refusal. The president at once retaliated by clapping an export duty of one
real per bunch on bananas—a thing unprecedented in fruit-growing
countries. The Vesuvius Company had invested large sums in wharves and
plantations along the Anchurian coast, their agents had erected fine homes in
the towns where they had their headquarters, and heretofore had worked with the
republic in good-will and with advantage to both. It would lose an immense sum
if compelled to move out. The selling price of bananas from Vera Cruz to
Trinidad was three reals per bunch. This new duty of one real
would have ruined the fruit growers in Anchuria and have seriously discommoded
the Vesuvius Company had it declined to pay it. But for some reason, the
Vesuvius continued to buy Anchurian fruit, paying four reals for it; and
not suffering the growers to bear the loss.

This apparent victory deceived His Excellency; and he began to hunger for more
of it. He sent an emissary to request a conference with a representative of the
fruit company. The Vesuvius sent Mr. Franzoni, a little, stout, cheerful man,
always cool, and whistling airs from Verdi’s operas. Señor Espirition, of
the office of the Minister of Finance, attempted the sandbagging in behalf of
Anchuria. The meeting took place in the cabin of the Salvador, of the
Vesuvius line.

Señor Espirition opened negotiations by announcing that the government
contemplated the building of a railroad to skirt the alluvial coast lands.
After touching upon the benefits such a road would confer upon the interests of
the Vesuvius, he reached the definite suggestion that a contribution to the
road’s expenses of, say, fifty thousand pesos would not be more
than an equivalent to benefits received.

Mr. Franzoni denied that his company would receive any benefits from a
contemplated road. As its representative he must decline to contribute fifty
thousand pesos. But he would assume the responsibility of offering
twenty-five.

Did Señor Espirition understand Señor Franzoni to mean twenty-five thousand
pesos?

By no means. Twenty-five pesos. And in silver; not in gold.

“Your offer insults my government,” cried Señor Espirition, rising
with indignation.

“Then,” said Mr. Franzoni, in warning tone, “we will
change it.”

The offer was never changed. Could Mr. Franzoni have meant the government?

This was the state of affairs in Anchuria when the winter season opened at
Coralio at the end of the second year of Losada’s administration. So,
when the government and society made its annual exodus to the seashore it was
evident that the presidential advent would not be celebrated by unlimited
rejoicing. The tenth of November was the day set for the entrance into Coralio
of the gay company from the capital. A narrow-gauge railroad runs twenty miles
into the interior from Solitas. The government party travels by carriage from
San Mateo to this road’s terminal point, and proceeds by train to
Solitas. From here they march in grand procession to Coralio where, on the day
of their coming, festivities and ceremonies abound. But this season saw an
ominous dawning of the tenth of November.

Although the rainy season was over, the day seemed to hark back to reeking
June. A fine drizzle of rain fell all during the forenoon. The procession
entered Coralio amid a strange silence.

President Losada was an elderly man, grizzly bearded, with a considerable ratio
of Indian blood revealed in his cinnamon complexion. His carriage headed the
procession, surrounded and guarded by Captain Cruz and his famous troop of one
hundred light horse “El Ciento Huilando.” Colonel Rocas
followed, with a regiment of the regular army.

The president’s sharp, beady eyes glanced about him for the expected
demonstration of welcome; but he faced a stolid, indifferent array of citizens.
Sight-seers the Anchurians are by birth and habit, and they turned out to their
last able-bodied unit to witness the scene; but they maintained an accusive
silence. They crowded the streets to the very wheel ruts; they covered the red
tile roofs to the eaves, but there was never a “viva” from
them. No wreaths of palm and lemon branches or gorgeous strings of paper roses
hung from the windows and balconies as was the custom. There was an apathy, a
dull, dissenting disapprobation, that was the more ominous because it puzzled.
No one feared an outburst, a revolt of the discontents, for they had no leader.
The president and those loyal to him had never even heard whispered a name
among them capable of crystallizing the dissatisfaction into opposition. No,
there could be no danger. The people always procured a new idol before they
destroyed an old one.

At length, after a prodigious galloping and curvetting of red-sashed majors,
gold-laced colonels and epauletted generals, the procession formed for its
annual progress down the Calle Grande to the Casa Morena, where the ceremony of
welcome to the visiting president always took place.

The Swiss band led the line of march. After it pranced the local
comandante, mounted, and a detachment of his troops. Next came a
carriage with four members of the cabinet, conspicuous among them the Minister
of War, old General Pilar, with his white moustache and his soldierly bearing.
Then the president’s vehicle, containing also the Ministers of Finance
and State; and surrounded by Captain Cruz’s light horse formed in a close
double file of fours. Following them, the rest of the officials of state, the
judges and distinguished military and social ornaments of public and private
life.

As the band struck up, and the movement began, like a bird of ill-omen the
Valhalla, the swiftest steamship of the Vesuvius line, glided into the
harbour in plain view of the president and his train. Of course, there was
nothing menacing about its arrival—a business firm does not go to war
with a nation—but it reminded Señor Espirition and others in those
carriages that the Vesuvius Fruit Company was undoubtedly carrying something up
its sleeve for them.

By the time the van of the procession had reached the government building,
Captain Cronin, of the Valhalla, and Mr. Vincenti, member of the
Vesuvius Company, had landed and were pushing their way, bluff, hearty and
nonchalant, through the crowd on the narrow sidewalk. Clad in white linen, big,
debonair, with an air of good-humoured authority, they made conspicuous figures
among the dark mass of unimposing Anchurians, as they penetrated to within a
few yards of the steps of the Casa Morena. Looking easily above the heads of
the crowd, they perceived another that towered above the undersized natives. It
was the fiery poll of Dicky Maloney against the wall close by the lower step;
and his broad, seductive grin showed that he recognized their presence.

Dicky had attired himself becomingly for the festive occasion in a well-fitting
black suit. Pasa was close by his side, her head covered with the ubiquitous
black mantilla.

Mr. Vincenti looked at her attentively.

“Botticelli’s Madonna,” he remarked, gravely. “I wonder
when she got into the game. I don’t like his getting tangled with the
women. I hoped he would keep away from them.”

Captain Cronin’s laugh almost drew attention from the parade.

“With that head of hair! Keep away from the women! And a Maloney!
Hasn’t he got a license? But, nonsense aside, what do you think of the
prospects? It’s a species of filibustering out of my line.”

Vincenti glanced again at Dicky’s head and smiled.

“Rouge et noir,” he said. “There you have it. Make
your play, gentlemen. Our money is on the red.”

“The lad’s game,” said Cronin, with a commending look at the
tall, easy figure by the steps. “But ’tis all like fly-by-night
theatricals to me. The talk’s bigger than the stage; there’s a
smell of gasoline in the air, and they’re their own audience and
scene-shifters.”

They ceased talking, for General Pilar had descended from the first carriage
and had taken his stand upon the top step of Casa Morena. As the oldest member
of the cabinet, custom had decreed that he should make the address of welcome,
presenting the keys of the official residence to the president at its close.

General Pilar was one of the most distinguished citizens of the republic. Hero
of three wars and innumerable revolutions, he was an honoured guest at European
courts and camps. An eloquent speaker and a friend to the people, he
represented the highest type of the Anchurians.

Holding in his hand the gilt keys of Casa Morena, he began his address in a
historical form, touching upon each administration and the advance of
civilization and prosperity from the first dim striving after liberty down to
present times. Arriving at the régime of President Losada, at which point,
according to precedent, he should have delivered a eulogy upon its wise conduct
and the happiness of the people, General Pilar paused. Then he silently held up
the bunch of keys high above his head, with his eyes closely regarding it. The
ribbon with which they were bound fluttered in the breeze.

“It still blows,” cried the speaker, exultantly. “Citizens of
Anchuria, give thanks to the saints this night that our air is still
free.”

Thus disposing of Losada’s administration, he abruptly reverted to that
of Olivarra, Anchuria’s most popular ruler. Olivarra had been
assassinated nine years before while in the prime of life and usefulness. A
faction of the Liberal party led by Losada himself had been accused of the
deed. Whether guilty or not, it was eight years before the ambitious and
scheming Losada had gained his goal.

Upon this theme General Pilar’s eloquence was loosed. He drew the picture
of the beneficent Olivarra with a loving hand. He reminded the people of the
peace, the security and the happiness they had enjoyed during that period. He
recalled in vivid detail and with significant contrast the last winter sojourn
of President Olivarra in Coralio, when his appearance at their fiestas was the
signal for thundering vivas of love and approbation.

The first public expression of sentiment from the people that day followed. A
low, sustained murmur went among them like the surf rolling along the shore.

“Ten dollars to a dinner at the Saint Charles,” remarked Mr.
Vincenti, “that rouge wins.”

“I never bet against my own interests,” said Captain Cronin,
lighting a cigar. “Long-winded old boy, for his age. What’s he
talking about?”

“My Spanish,” replied Vincenti, “runs about ten words to the
minute; his is something around two hundred. Whatever he’s saying,
he’s getting them warmed up.”

“Friends and brothers,” General Pilar was saying, “could I
reach out my hand this day across the lamentable silence of the grave to
Olivarra ‘the Good,’ to the ruler who was one of you, whose tears
fell when you sorrowed, and whose smile followed your joy—I would bring
him back to you, but—Olivarra is dead—dead at the hands of a craven
assassin!”

The speaker turned and gazed boldly into the carriage of the president. His arm
remained extended aloft as if to sustain his peroration. The president was
listening, aghast, at this remarkable address of welcome. He was sunk back upon
his seat, trembling with rage and dumb surprise, his dark hands tightly
gripping the carriage cushions.

Half rising, he extended one arm toward the speaker, and shouted a harsh
command at Captain Cruz. The leader of the “Flying Hundred” sat his
horse, immovable, with folded arms, giving no sign of having heard. Losada sank
back again, his dark features distinctly paling.

“Who says that Olivarra is dead?” suddenly cried the speaker, his
voice, old as he was, sounding like a battle trumpet. “His body lies in
the grave, but to the people he loved he has bequeathed his spirit—yes,
more—his learning, his courage, his kindness—yes, more—his
youth, his image—people of Anchuria, have you forgotten Ramon, the son of
Olivarra?”

Cronin and Vincenti, watching closely, saw Dicky Maloney suddenly raise his
hat, tear off his shock of red hair, leap up the steps and stand at the side of
General Pilar. The Minister of War laid his arm across the young man’s
shoulders. All who had known President Olivarra saw again his same lion-like
pose, the same frank, undaunted expression, the same high forehead with the
peculiar line of the clustering, crisp black hair.

General Pilar was an experienced orator. He seized the moment of breathless
silence that preceded the storm.

“Citizens of Anchuria,” he trumpeted, holding aloft the keys to
Casa Morena, “I am here to deliver these keys—the keys to your
homes and liberty—to your chosen president. Shall I deliver them to
Enrico Olivarra’s assassin, or to his son?”

“Olivarra! Olivarra!” the crowd shrieked and howled. All
vociferated the magic name—men, women, children and the parrots.

And the enthusiasm was not confined to the blood of the plebs. Colonel Rocas
ascended the steps and laid his sword theatrically at young Ramon
Olivarra’s feet. Four members of the cabinet embraced him. Captain Cruz
gave a command, and twenty of El Ciento Huilando dismounted and arranged
themselves in a cordon about the steps of Casa Morena.

But Ramon Olivarra seized that moment to prove himself a born genius and
politician. He waved those soldiers aside, and descended the steps to the
street. There, without losing his dignity or the distinguished elegance that
the loss of his red hair brought him, he took the proletariat to his
bosom—the barefooted, the dirty, Indians, Caribs, babies, beggars, old,
young, saints, soldiers and sinners—he missed none of them.

While this act of the drama was being presented, the scene shifters had been
busy at the duties that had been assigned to them. Two of Cruz’s dragoons
had seized the bridle reins of Losada’s horses; others formed a close
guard around the carriage; and they galloped off with the tyrant and his two
unpopular Ministers. No doubt a place had been prepared for them. There are a
number of well-barred stone apartments in Coralio.

“Rouge wins,” said Mr. Vincenti, calmly lighting another
cigar.

Captain Cronin had been intently watching the vicinity of the stone steps for
some time.

“Good boy!” he exclaimed suddenly, as if relieved. “I
wondered if he was going to forget his Kathleen Mavourneen.”

Young Olivarra had reascended the steps and spoken a few words to General
Pilar. Then that distinguished veteran descended to the ground and approached
Pasa, who still stood, wonder-eyed, where Dicky had left her. With his plumed
hat in his hand, and his medals and decorations shining on his breast, the
general spoke to her and gave her his arm, and they went up the stone steps of
the Casa Morena together. And then Ramon Olivarra stepped forward and took both
her hands before all the people.

And while the cheering was breaking out afresh everywhere, Captain Cronin and
Mr. Vincenti turned and walked back toward the shore where the gig was waiting
for them.

“There’ll be another ‘presidente proclamada’ in
the morning,” said Mr. Vincenti, musingly. “As a rule they are not
as reliable as the elected ones, but this youngster seems to have some good
stuff in him. He planned and manœuvred the entire campaign. Olivarra’s
widow, you know, was wealthy. After her husband was assassinated she went to
the States, and educated her son at Yale. The Vesuvius Company hunted him up,
and backed him in the little game.”

“It’s a glorious thing,” said Cronin, half jestingly,
“to be able to discharge a government, and insert one of your own
choosing, in these days.”

“Oh, it is only a matter of business,” said Vincenti, stopping and
offering the stump of his cigar to a monkey that swung down from a lime tree;
“and that is what moves the world of to-day. That extra real on
the price of bananas had to go. We took the shortest way of removing it.”

XVII

TWO RECALLS

There remains three duties to be performed before the curtain falls upon the
patched comedy. Two have been promised: the third is no less obligatory.

It was set forth in the programme of this tropic vaudeville that it would be
made known why Shorty O’Day, of the Columbia Detective Agency, lost his
position. Also that Smith should come again to tell us what mystery he followed
that night on the shores of Anchuria when he strewed so many cigar stumps
around the cocoanut palm during his lonely night vigil on the beach. These
things were promised; but a bigger thing yet remains to be
accomplished—the clearing up of a seeming wrong that has been done
according to the array of chronicled facts (truthfully set forth) that have
been presented. And one voice, speaking, shall do these three things.

Two men sat on a stringer of a North River pier in the City of New York. A
steamer from the tropics had begun to unload bananas and oranges on the pier.
Now and then a banana or two would fall from an overripe bunch, and one of the
two men would shamble forward, seize the fruit and return to share it with his
companion.

One of the men was in the ultimate stage of deterioration. As far as rain and
wind and sun could wreck the garments he wore, it had been done. In his person
the ravages of drink were as plainly visible. And yet, upon his high-bridged,
rubicund nose was jauntily perched a pair of shining and flawless gold-rimmed
glasses.

The other man was not so far gone upon the descending Highway of the
Incompetents. Truly, the flower of his manhood had gone to seed—seed
that, perhaps, no soil might sprout. But there were still cross-cuts along
where he travelled through which he might yet regain the pathway of usefulness
without disturbing the slumbering Miracles. This man was short and compactly
built. He had an oblique, dead eye, like that of a sting-ray, and the moustache
of a cocktail mixer. We know the eye and the moustache; we know that Smith of
the luxurious yacht, the gorgeous raiment, the mysterious mission, the magic
disappearance, has come again, though shorn of the accessories of his former
state.

At his third banana, the man with the nose glasses spat it from him with a
shudder.

“Deuce take all fruit!” he remarked, in a patrician tone of
disgust. “I lived for two years where these things grow. The memory of
their taste lingers with you. The oranges are not so bad. Just see if you can
gather a couple of them, O’Day, when the next broken crate comes
up.”

“Did you live down with the monkeys?” asked the other, made tepidly
garrulous by the sunshine and the alleviating meal of juicy fruit. “I was
down there, once myself. But only for a few hours. That was when I was with the
Columbia Detective Agency. The monkey people did me up. I’d have my job
yet if it hadn’t been for them. I’ll tell you about it.

“One day the chief sent a note around to the office that read:
‘Send O’Day here at once for a big piece of business.’ I was
the crack detective of the agency at that time. They always handed me the big
jobs. The address the chief wrote from was down in the Wall Street district.

“When I got there I found him in a private office with a lot of directors
who were looking pretty fuzzy. They stated the case. The president of the
Republic Insurance Company had skipped with about a tenth of a million dollars
in cash. The directors wanted him back pretty bad, but they wanted the money
worse. They said they needed it. They had traced the old gent’s movements
to where he boarded a tramp fruit steamer bound for South America that same
morning with his daughter and a big gripsack—all the family he had.

“One of the directors had his steam yacht coaled and with steam up, ready
for the trip; and he turned her over to me, cart blongsh. In four hours I was
on board of her, and hot on the trail of the fruit tub. I had a pretty good
idea where old Wahrfield—that was his name, J. Churchill
Wahrfield—would head for. At that time we had a treaty with about every
foreign country except Belgium and that banana republic, Anchuria. There
wasn’t a photo of old Wahrfield to be had in New York—he had been
foxy there—but I had his description. And besides, the lady with him
would be a dead-give-away anywhere. She was one of the high-flyers in
Society—not the kind that have their pictures in the Sunday
papers—but the real sort that open chrysanthemum shows and christen
battleships.

“Well, sir, we never got a sight of that fruit tub on the road. The ocean
is a pretty big place; and I guess we took different paths across it. But we
kept going toward this Anchuria, where the fruiter was bound for.

“We struck the monkey coast one afternoon about four. There was a
ratty-looking steamer off shore taking on bananas. The monkeys were loading her
up with big barges. It might be the one the old man had taken, and it might
not. I went ashore to look around. The scenery was pretty good. I never saw any
finer on the New York stage. I struck an American on shore, a big, cool chap,
standing around with the monkeys. He showed me the consul’s office. The
consul was a nice young fellow. He said the fruiter was the Karlsefin,
running generally to New Orleans, but took her last cargo to New York. Then I
was sure my people were on board, although everybody told me that no passengers
had landed. I didn’t think they would land until after dark, for they
might have been shy about it on account of seeing that yacht of mine hanging
around. So, all I had to do was to wait and nab ’em when they came
ashore. I couldn’t arrest old Wahrfield without extradition papers, but
my play was to get the cash. They generally give up if you strike ’em
when they’re tired and rattled and short on nerve.

“After dark I sat under a cocoanut tree on the beach for a while, and
then I walked around and investigated that town some, and it was enough to give
you the lions. If a man could stay in New York and be honest, he’d better
do it than to hit that monkey town with a million.

“Dinky little mud houses; grass over your shoe tops in the streets;
ladies in low-neck-and-short-sleeves walking around smoking cigars; tree frogs
rattling like a hose cart going to a ten blow; big mountains dropping gravel in
the back yards, and the sea licking the paint off in front—no,
sir—a man had better be in God’s country living on free lunch than
there.

“The main street ran along the beach, and I walked down it, and then
turned up a kind of lane where the houses were made of poles and straw. I
wanted to see what the monkeys did when they weren’t climbing cocoanut
trees. The very first shack I looked in I saw my people. They must have come
ashore while I was promenading. A man about fifty, smooth face, heavy eyebrows,
dressed in black broadcloth, looking like he was just about to say, ‘Can
any little boy in the Sunday school answer that?’ He was freezing on to a
grip that weighed like a dozen gold bricks, and a swell girl—a regular
peach, with a Fifth Avenue cut—was sitting on a wooden chair. An old
black woman was fixing some coffee and beans on a table. The light they had
come from a lantern hung on a nail. I went and stood in the door, and they
looked at me, and I said:

“‘Mr. Wahrfield, you are my prisoner. I hope, for the lady’s
sake, you will take the matter sensibly. You know why I want you.’

“‘Who are you?’ says the old gent.

“‘O’Day,’ says I, ‘of the Columbia Detective
Agency. And now, sir, let me give you a piece of good advice. You go back and
take your medicine like a man. Hand ’em back the boodle; and maybe
they’ll let you off light. Go back easy, and I’ll put in a word for
you. I’ll give you five minutes to decide.’ I pulled out my watch
and waited.

“Then the young lady chipped in. She was one of the genuine
high-steppers. You could tell by the way her clothes fit and the style she had
that Fifth Avenue was made for her.

“‘Come inside,’ she says. ‘Don’t stand in the
door and disturb the whole street with that suit of clothes. Now, what is it
you want?’

“‘Three minutes gone,’ I said. ‘I’ll tell you
again while the other two tick off.

“‘You’ll admit being the president of the Republic,
won’t you?’

“‘I am,’ says he.

“‘Well, then,’ says I, ‘it ought to be plain to you.
Wanted, in New York, J. Churchill Wahrfield, president of the Republic
Insurance Company.

“‘Also the funds belonging to said company, now in that grip, in
the unlawful possession of said J. Churchill Wahrfield.’

“‘Oh-h-h-h!’ says the young lady, as if she was thinking,
‘you want to take us back to New York?’

“‘To take Mr. Wahrfield. There’s no charge against you, miss.
There’ll be no objection, of course, to your returning with your
father.’

“Of a sudden the girl gave a tiny scream and grabbed the old boy around
the neck. ‘Oh, father, father!’ she says, kind of contralto,
‘can this be true? Have you taken money that is not yours? Speak,
father!’ It made you shiver to hear the tremolo stop she put on her
voice.

“The old boy looked pretty bughouse when she first grappled him, but she
went on, whispering in his ear and patting his off shoulder till he stood
still, but sweating a little.

“She got him to one side and they talked together a minute, and then he
put on some gold eyeglasses and walked up and handed me the grip.

“‘Mr. Detective,’ he says, talking a little broken, ‘I
conclude to return with you. I have finished to discover that life on this
desolate and displeased coast would be worse than to die, itself. I will go
back and hurl myself upon the mercy of the Republic Company. Have you brought a
sheep?’

“‘Sheep!’ says I; ‘I haven’t a
single—’

“‘Ship,’ cut in the young lady. ‘Don’t get funny.
Father is of German birth, and doesn’t speak perfect English. How did you
come?’

“The girl was all broke up. She had a handkerchief to her face, and kept
saying every little bit, ‘Oh, father, father!’ She walked up to me
and laid her lily-white hand on the clothes that had pained her at first. I
smelt a million violets. She was a lulu. I told her I came in a private yacht.

“‘Mr. O’Day,’ she says. ‘Oh, take us away from
this horrid country at once. Can you! Will you! Say you will.’

“‘I’ll try,’ I said, concealing the fact that I was
dying to get them on salt water before they could change their mind.

“One thing they both kicked against was going through the town to the
boat landing. Said they dreaded publicity, and now that they were going to
return, they had a hope that the thing might yet be kept out of the papers.
They swore they wouldn’t go unless I got them out to the yacht without
any one knowing it, so I agreed to humour them.

“The sailors who rowed me ashore were playing billiards in a bar-room
near the water, waiting for orders, and I proposed to have them take the boat
down the beach half a mile or so, and take us up there. How to get them word
was the question, for I couldn’t leave the grip with the prisoner, and I
couldn’t take it with me, not knowing but what the monkeys might stick me
up.

“The young lady says the old coloured woman would take them a note. I sat
down and wrote it, and gave it to the dame with plain directions what to do,
and she grins like a baboon and shakes her head.

“Then Mr. Wahrfield handed her a string of foreign dialect, and she nods
her head and says, ‘See, señor,’ maybe fifty times, and lights out
with the note.

“‘Old Augusta only understands German,’ said Miss Wahrfield,
smiling at me. ‘We stopped in her house to ask where we could find
lodging, and she insisted upon our having coffee. She tells us she was raised
in a German family in San Domingo.’

“‘Very likely,’ I said. ‘But you can search me for
German words, except nix verstay and noch einst. I would have
called that “See, señor” French, though, on a gamble.’

“Well, we three made a sneak around the edge of town so as not to be
seen. We got tangled in vines and ferns and the banana bushes and tropical
scenery a good deal. The monkey suburbs was as wild as places in Central Park.
We came out on the beach a good half mile below. A brown chap was lying asleep
under a cocoanut tree, with a ten-foot musket beside him. Mr. Wahrfield takes
up the gun and pitches it into the sea. ‘The coast is guarded,’ he
says. ‘Rebellion and plots ripen like fruit.’ He pointed to the
sleeping man, who never stirred. ‘Thus,’ he says, ‘they
perform trusts. Children!’

“I saw our boat coming, and I struck a match and lit a piece of newspaper
to show them where we were. In thirty minutes we were on board the yacht.

“The first thing, Mr. Wahrfield and his daughter and I took the grip into
the owner’s cabin, opened it up, and took an inventory. There was one
hundred and five thousand dollars, United States treasury notes, in it, besides
a lot of diamond jewelry and a couple of hundred Havana cigars. I gave the old
man the cigars and a receipt for the rest of the lot, as agent for the company,
and locked the stuff up in my private quarters.

“I never had a pleasanter trip than that one. After we got to sea the
young lady turned out to be the jolliest ever. The very first time we sat down
to dinner, and the steward filled her glass with champagne—that
director’s yacht was a regular floating Waldorf-Astoria—she winks
at me and says, ‘What’s the use to borrow trouble, Mr. Fly Cop?
Here’s hoping you may live to eat the hen that scratches on your
grave.’ There was a piano on board, and she sat down to it and sung
better than you give up two cases to hear plenty times. She knew about nine
operas clear through. She was sure enough bon ton and swell. She
wasn’t one of the ‘among others present’ kind; she belonged
on the special mention list!

“The old man, too, perked up amazingly on the way. He passed the cigars,
and says to me once, quite chipper, out of a cloud of smoke, ‘Mr.
O’Day, somehow I think the Republic Company will not give me the much
trouble. Guard well the gripvalise of the money, Mr. O’Day, for that it
must be returned to them that it belongs when we finish to arrive.’

“When we landed in New York I ’phoned to the chief to meet us in
that director’s office. We got in a cab and went there. I carried the
grip, and we walked in, and I was pleased to see that the chief had got
together that same old crowd of moneybugs with pink faces and white vests to
see us march in. I set the grip on the table. ‘There’s the
money,’ I said.

“‘And your prisoner?’ said the chief.

“I pointed to Mr. Wahrfield, and he stepped forward and says:

“‘The honour of a word with you, sir, to explain.’

“He and the chief went into another room and stayed ten minutes. When
they came back the chief looked as black as a ton of coal.

“‘Did this gentleman,’ he says to me, ‘have this valise
in his possession when you first saw him?’

“‘He did,’ said I.

“The chief took up the grip and handed it to the prisoner with a bow, and
says to the director crowd: ‘Do any of you recognize this
gentleman?’

“They all shook their pink faces.

“‘Allow me to present,’ he goes on, Señor Miraflores,
president of the republic of Anchuria. The señor has generously consented to
overlook this outrageous blunder, on condition that we undertake to secure him
against the annoyance of public comment. It is a concession on his part to
overlook an insult for which he might claim international redress. I think we
can gratefully promise him secrecy in the matter.’

“They gave him a pink nod all round.

“‘O’Day,’ he says to me. ‘As a private detective
you’re wasted. In a war, where kidnapping governments is in the rules,
you’d be invaluable. Come down to the office at eleven.’

“I knew what that meant.

“‘So that’s the president of the monkeys,’ says I.
‘Well, why couldn’t he have said so?’

“Wouldn’t it jar you?”

XVIII

THE VITAGRAPHOSCOPE

Vaudeville is intrinsically episodic and discontinuous. Its audiences do not
demand dénouements. Sufficient unto each “turn” is the evil
thereof. No one cares how many romances the singing comédienne may have had if
she can capably sustain the limelight and a high note or two. The audiences
reck not if the performing dogs get to the pound the moment they have jumped
through their last hoop. They do not desire bulletins about the possible
injuries received by the comic bicyclist who retires head-first from the stage
in a crash of (property) china-ware. Neither do they consider that their seat
coupons entitle them to be instructed whether or no there is a sentiment
between the lady solo banjoist and the Irish monologist.

Therefore let us have no lifting of the curtain upon a tableau of the united
lovers, backgrounded by defeated villainy and derogated by the comic,
osculating maid and butler, thrown in as a sop to the Cerberi of the fifty-cent
seats.

But our programme ends with a brief “turn” or two; and then to the
exits. Whoever sits the show out may find, if he will, the slender thread that
binds together, though ever so slightly, the story that, perhaps, only the
Walrus will understand.

Extracts from a letter from the first vice-president of the Republic
Insurance Company, of New York City, to Frank Goodwin, of Coralio, Republic of
Anchuria.

My Dear Mr. Goodwin:—Your communication per Messrs. Howland and Fourchet,
of New Orleans, has reached us. Also their draft on N. Y. for $100,000, the
amount abstracted from the funds of this company by the late J. Churchill
Wahrfield, its former president. … The officers and directors unite in
requesting me to express to you their sincere esteem and thanks for your prompt
and much appreciated return of the entire missing sum within two weeks from the
time of its disappearance. … Can assure you that the matter will not be allowed
to receive the least publicity. … Regret exceedingly the distressing death of
Mr. Wahrfield by his own hand, but… Congratulations on your marriage to Miss
Wahrfield … many charms, winning manners, noble and womanly nature and envied
position in the best metropolitan society…

Cordially yours,

Lucius E. Applegate,

First Vice-President the Republic Insurance Company.

The Vitagraphoscope

(Moving Pictures)

The Last Sausage

SCENE—An Artist’s Studio. The artist, a young man of
prepossessing appearance, sits in a dejected attitude, amid a litter of
sketches, with his head resting upon his hand. An oil stove stands on a pine
box in the centre of the studio. The artist rises, tightens his waist belt to
another hole, and lights the stove. He goes to a tin bread box, half-hidden by
a screen, takes out a solitary link of sausage, turns the box upside-down to
show that there is no more, and chucks the sausage into a frying-pan, which he
sets upon the stove. The flame of the stove goes out, showing that there is no
more oil. The artist, in evident despair, seizes the sausage, in a sudden
access of rage, and hurls it violently from him. At the same time a door opens,
and a man who enters receives the sausage forcibly against his nose. He seems
to cry out; and is observed to make a dance step or two, vigorously. The
newcomer is a ruddy-faced, active, keen-looking man, apparently of Irish
ancestry. Next he is observed to laugh immoderately; he kicks over the stove;
he claps the artist (who is vainly striving to grasp his hand) vehemently upon
the back. Then he goes through a pantomime which to the sufficiently
intelligent spectator reveals that he has acquired large sums of money by
trading pot-metal hatchets and razors to the Indians of the Cordillera
Mountains for gold dust. He draws a roll of money as large as a small loaf of
bread from his pocket, and waves it above his head, while at the same time he
makes pantomime of drinking from a glass. The artist hurriedly secures his hat,
and the two leave the studio together.

The Writing on the Sands

SCENE—The Beach at Nice. A woman, beautiful, still young,
exquisitely clothed, complacent, poised, reclines near the water, idly
scrawling letters in the sand with the staff of her silken parasol. The beauty
of her face is audacious; her languid pose is one that you feel to be
impermanent—you wait, expectant, for her to spring or glide or crawl,
like a panther that has unaccountably become stock-still. She idly scrawls in
the sand; and the word that she always writes is “Isabel.” A man
sits a few yards away. You can see that they are companions, even if no longer
comrades. His face is dark and smooth, and almost inscrutable—but not
quite. The two speak little together. The man also scratches on the sand with
his cane. And the word that he writes is “Anchuria.” And then he
looks out where the Mediterranean and the sky intermingle, with death in his
gaze.

The Wilderness and Thou

SCENE—The Borders of a Gentleman’s Estate in a Tropical
Land. An old Indian, with a mahogany-coloured face, is trimming the grass
on a grave by a mangrove swamp. Presently he rises to his feet and walks slowly
toward a grove that is shaded by the gathering, brief twilight. In the edge of
the grove stand a man who is stalwart, with a kind and courteous air, and a
woman of a serene and clear-cut loveliness. When the old Indian comes up to
them the man drops money in his hand. The grave-tender, with the stolid pride
of his race, takes it as his due, and goes his way. The two in the edge of the
grove turn back along the dim pathway, and walk close, close—for, after
all, what is the world at its best but a little round field of the moving
pictures with two walking together in it?

CURTAIN

*** END OF THE PROJECT GUTENBERG EBOOK CABBAGES AND KINGS ***

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/5710321425849178815_cover.jpg
S LN G

