

 [image:]

 The Project Gutenberg eBook of A Strange Disappearance

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: A Strange Disappearance

Author: Anna Katharine Green

Release date: January 1, 1998 [eBook #1167]

 Most recently updated: October 29, 2024

Language: English

Credits: Produced by Lisa Bennett, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK A STRANGE DISAPPEARANCE ***

 A STRANGE DISAPPEARANCE

 By Anna Katharine Green

 OTHER BOOKS BY THIS AUTHOR:

 The House of the Whispering Pines Miss Hurd. An Enigma

 Leavenworth Case That Affair Next Door

 Strange Disappearance Lost Man’s Lane

 Sword of Damocles Agatha Webb

 Hand and Ring One of My Sons

 The Mill Mystery Defence of the Bride,

 Behind Closed Doors and Other Poems

 Cynthia Wakeham’s Money Risifi’s Daughter. A Drama

 Marked “Personal” The Golden Slipper

 To the Minute

CONTENTS

 A STRANGE DISAPPEARANCE

 CHAPTER I. A
 NOVEL CASE

 CHAPTER II. A
 FEW POINTS

 CHAPTER III. THE
 CONTENTS OF A BUREAU DRAWER

 CHAPTER IV. THOMPSON’S STORY

 CHAPTER V. A NEW YORK BELLE

 CHAPTER VI. A
 BIT OF CALICO

 CHAPTER VII. THE
 HOUSE AT THE GRANBY CROSS ROADS

 CHAPTER VIII. A WORD OVERHEARD

 CHAPTER IX. A FEW GOLDEN HAIRS

 CHAPTER X. THE
 SECRET OF MR. BLAKE’S STUDIO

 CHAPTER XI. LUTTRA

 CHAPTER XII. A WOMAN’S LOVE

 CHAPTER XIII. A MAN’S HEART

 CHAPTER XIV. MRS.
 DANIELS

 CHAPTER XV. A
 CONFAB

 CHAPTER XVI. THE
 MARK OF THE RED CROSS

 CHAPTER
 XVII. THE CAPTURE

 CHAPTER XVIII. LOVE AND DUTY

 CHAPTER XIX. EXPLANATIONS

 CHAPTER XX. THE
 BOND THAT UNITES

 A STRANGE DISAPPEARANCE

 CHAPTER I. A NOVEL CASE

 “Talking of sudden disappearances the one you mention of Hannah in that
 Leavenworth case of ours, is not the only remarkable one which has come
 under my direct notice. Indeed, I know of another that in some respects,
 at least, surpasses that in points of interest, and if you will promise
 not to inquire into the real names of the parties concerned, as the affair
 is a secret, I will relate you my experience regarding it.”

 The speaker was Q, the rising young detective, universally acknowledged by
 us of the force as the most astute man for mysterious and unprecedented
 cases, then in the bureau, always and of course excepting Mr. Gryce; and
 such a statement from him could not but arouse our deepest curiosity.
 Drawing up, then, to the stove around which we were sitting in lazy
 enjoyment of one of those off-hours so dear to a detective’s heart, we
 gave with alacrity the required promise; and settling himself back with
 the satisfied air of a man who has a good story to tell that does not
 entirely lack certain points redounding to his own credit, he began:

 I was one Sunday morning loitering at the ——- Precinct
 Station, when the door opened and a respectable-looking middle-aged woman
 came in, whose agitated air at once attracted my attention. Going up to
 her, I asked her what she wanted.

 “A detective,” she replied, glancing cautiously about on the faces of the
 various men scattered through the room. “I don’t wish anything said about
 it, but a girl disappeared from our house last night, and”—she
 stopped here, her emotion seeming to choke her—“and I want some one
 to look her up,” she went on at last with the most intense emphasis.

 “A girl? what kind of a girl; and what house do you mean when you say our
 house?”

 She looked at me keenly before replying. “You are a young man,” said she;
 “isn’t there some one here more responsible than yourself that I can talk
 to?”

 I shrugged my shoulders and beckoned to Mr. Gryce who was just then
 passing. She at once seemed to put confidence in him. Drawing him aside,
 she whispered a few low eager words which I could not hear. He listened
 nonchalantly for a moment but suddenly made a move which I knew indicated
 strong and surprised interest, though from his face—but you know
 what Gryce’s face is. I was about to walk off, convinced he had got hold
 of something he would prefer to manage himself, when the Superintendent
 came in.

 “Where is Gryce?” asked he; “tell him I want him.”

 Mr. Gryce heard him and hastened forward. As he passed me, he whispered,
 “Take a man and go with this woman; look into matters and send me word if
 you want me; I will be here for two hours.”

 I did not need a second permission. Beckoning to Harris, I reapproached
 the woman. “Where do you come from,” said I, “I am to go back with you and
 investigate the affair it seems.”

 “Did he say so?” she asked, pointing to Mr. Gryce who now stood with his
 back to us busily talking with the Superintendent.

 I nodded, and she at once moved towards the door. “I come from No.——
 Second Avenue: Mr. Blake’s house,” she whispered, uttering a name so well
 known, I at once understood Mr. Gryce’s movement of sudden interest “A
 girl—one who sewed for us—disappeared last night in a way to
 alarm us very much. She was taken from her room—” “Yes,” she cried
 vehemently, seeing my look of sarcastic incredulity, “taken from her room;
 she never went of her own accord; and she must be found if I spend every
 dollar of the pittance I have laid up in the bank against my old age.”

 Her manner was so intense, her tone so marked and her words so vehement, I
 at once and naturally asked if the girl was a relative of hers that she
 felt her abduction so keenly.

 “No,” she replied, “not a relative, but,” she went on, looking every way
 but in my face, “a very dear friend—a—a—protegee, I
 think they call it, of mine; I—I—She must be found,” she again
 reiterated.

 We were by this time in the street.

 “Nothing must be said about it,” she now whispered, catching me by the
 arm. “I told him so,” nodding back to the building from which we had just
 issued, “and he promised secrecy. It can be done without folks knowing
 anything about it, can’t it?”

 “What?” I asked.

 “Finding the girl.”

 “Well,” said I, “we can tell you better about that when we know a few more
 of the facts. What is the girl’s name and what makes you think she didn’t
 go out of the house-door of her own accord?”

 “Why, why, everything. She wasn’t the person to do it; then the looks of
 her room, and—They all got out of the window,” she cried suddenly,
 “and went away by the side gate into ——— Street.”

 “They? Who do you mean by they?”

 “Why, whoever they were who carried her off.”

 I could not suppress the “bah!” that rose to my lips. Mr. Gryce might have
 been able to, but I am not Gryce.

 “You don’t believe,” said she, “that she was carried off?”

 “Well, no,” said I, “not in the sense you mean.”

 She gave another nod back to the police station now a block or so distant.
 “He did’nt seem to doubt it at all.”

 I laughed. “Did you tell him you thought she had been taken off in this
 way?”

 “Yes, and he said, ‘Very likely.’ And well he might, for I heard the men
 talking in her room, and—”

 “You heard men talking in her room—when?”

 “O, it must have been as late as half-past twelve. I had been asleep and
 the noise they made whispering, woke me.”

 “Wait,” I said, “tell me where her room is, hers and yours.”

 “Hers is the third story back, mine the front one on the same floor.”

 “Who are you?” I now inquired. “What position do you occupy in Mr. Blake’s
 house?”

 “I am the housekeeper.”

 Mr. Blake was a bachelor.

 “And you were wakened last night by hearing whispering which seemed to
 come from this girl’s room.”

 “Yes, I at first thought it was the folks next door,—we often hear
 them when they are unusually noisy,—but soon I became assured it
 came from her room; and more astonished than I could say,—She is a
 good girl,” she broke in, suddenly looking at me with hotly indignant
 eyes, “a—a—as good a girl as this whole city can show; don’t
 you dare, any of you, to hint at anything else o—”

 “Come, come,” I said soothingly, a little ashamed of my too communicative
 face, “I haven’t said anything, we will take it for granted she is as good
 as gold, go on.”

 The woman wiped her forehead with a hand that trembled like a leaf. “Where
 was I?” said she. “O, I heard voices and was surprised and got up and went
 to her door. The noise I made unlocking my own must have startled her, for
 all was perfectly quiet when I got there. I waited a moment, then I turned
 the knob and called her: she did not reply and I called again. Then she
 came to the door, but did not unlock it. ‘What is it?’ she asked. ‘O,’
 said I, ‘I thought I heard talking here and I was frightened,’ ‘It must
 have been next door,’ said she. I begged pardon and went back to my room.
 There was no more noise, but when in the morning we broke into her room
 and found her gone, the window open and signs of distress and struggle
 around, I knew I had not been mistaken; that there were men with her when
 I went to her door, and that they had carried her off—”

 This time I could not restrain myself.

 “Did they drop her out of the window?” I inquired.

 “O,” said she, “we are building an extension, and there is a ladder
 running up to the third floor, and it was by means of that they took her.”

 “Indeed! she seems at least to have been a willing victim,” I remarked.

 The woman clutched my arm with a grip like iron. “Don’t you believe it,”
 gasped she, stopping me in the street where we were. “I tell you if what I
 say is true, and these burglars or whatever they were, did carry her off,
 it was an agony to her, an awful, awful thing that will kill her if it has
 not done so already. You don’t know what you are talking about, you never
 saw her—”

 “Was she pretty,” I asked, hurrying the woman along, for more than one
 passer-by had turned their heads to look at us. The question seemed in
 some way to give her a shock.

 “Ah, I don’t know,” she muttered; “some might not think so, I always did;
 it depended upon the way you looked at her.”

 For the first time I felt a thrill of anticipation shoot through my veins.
 Why, I could not say. Her tone was peculiar, and she spoke in a sort of
 brooding way as though she were weighing something in her own mind; but
 then her manner had been peculiar throughout. Whatever it was that aroused
 my suspicion, I determined henceforth to keep a very sharp eye upon her
 ladyship. Levelling a straight glance at her face, I asked her how it was
 that she came to be the one to inform the authorities of the girl’s
 disappearance.

 “Doesn’t Mr. Blake know anything about it?”

 The faintest shadow of a change came into her manner. “Yes,” said she, “I
 told him at breakfast time; but Mr. Blake doesn’t take much interest in
 his servants; he leaves all such matters to me.”

 “Then he does not know you have come for the police?”

 “No, sir, and O, if you would be so good as to keep it from him. It is not
 necessary he should know. I shall let you in the back way. Mr. Blake is a
 man who never meddles with anything, and—”

 “What did Mr. Blake say this morning when you told him that this girl—By
 the way, what is her name?”

 “Emily.”

 “That this girl, Emily, had disappeared during the night?”

 “Not much of anything, sir. He was sitting at the breakfast table reading
 his paper, he merely looked up, frowned a little in an absent-minded way,
 and told me I must manage the servants’ affairs without troubling him.”

 “And you let it drop?”

 “Yes sir; Mr. Blake is not a man to speak twice to.”

 I could easily believe that from what I had seen of him in public, for
 though by no means a harsh looking man, he had a reserved air which if
 maintained in private must have made him very difficult of approach.

 We were now within a half block or so of the old-fashioned mansion
 regarded by this scion of New York’s aristocracy as one of the most
 desirable residences in the city; so motioning to the man who had
 accompanied me to take his stand in a doorway near by and watch for the
 signal I would give him in case I wanted Mr. Gryce, I turned to the woman,
 who was now all in a flutter, and asked her how she proposed to get me
 into the house without the knowledge of Mr. Blake.

 “O sir, all you have got to do is to follow me right up the back stairs;
 he won’t notice, or if he does will not ask any questions.”

 And having by this time reached the basement door, she took out a key from
 her pocket and inserting it in the lock, at once admitted us into the
 dwelling.

 CHAPTER II. A FEW POINTS

 Mrs. Daniels, for that was her name, took me at once up stairs to the
 third story back room. As we passed through the halls, I could not but
 notice how rich, though sombre were the old fashioned walls and heavily
 frescoed ceilings, so different in style and coloring from what we see
 now-a-days in our secret penetrations into Fifth Avenue mansions. Many as
 are the wealthy houses I have been called upon to enter in the line of my
 profession, I had never crossed the threshold of such an one as this
 before, and impervious as I am to any foolish sentimentalities, I felt a
 certain degree of awe at the thought of invading with police
 investigation, this home of ancient Knicker-bocker respectability. But
 once in the room of the missing girl, every consideration fled save that
 of professional pride and curiosity. For almost at first blush, I saw that
 whether Mrs. Daniels was correct or not in her surmises as to the manner
 of the girl’s disappearance, the fact that she had disappeared was likely
 to prove an affair of some importance. For, let me state the facts in the
 order in which I noticed them. The first thing that impressed me was, that
 whatever Mrs. Daniels called her, this was no sewing girl’s room into
 which I now stepped. Plain as was the furniture in comparison with the
 elaborate richness of the walls and ceiling, there were still scattered
 through the room, which was large even for a thirty foot house, articles
 of sufficient elegance to make the supposition that it was the abode of an
 ordinary seamstress open to suspicion, if no more.

 Mrs. Daniels, seeing my look of surprise, hastened to provide some
 explanation. “It is the room which has always been devoted to sewing,”
 said she; “and when Emily came, I thought it would be easier to put up a
 bed here than to send her upstairs. She was a very nice girl and
 disarranged nothing.”

 I glanced around on the writing-case lying open on a small table in the
 centre of the room, on the vase half full of partly withered roses, on the
 mantel-piece, the Shakespeare, and Macaulay’s History lying on the stand
 at my right, thought my own thoughts, but said nothing.

 “You found the door locked this morning?” asked I, after a moment’s
 scrutiny of the room in which three facts had become manifest: first, that
 the girl had not occupied the bed the night before; second, that there had
 been some sort of struggle or surprise,—one of the curtains being
 violently torn as if grasped by an agitated hand, to say nothing of a
 chair lying upset on the floor with one of its legs broken; third, that
 the departure, strange as it may seem, had been by the window.

 “Yes,” returned she; “but there is a passageway leading from my room to
 hers and it was by that means we entered. There was a chair placed against
 the door on this side but we easily pushed it away.”

 I stepped to the window and looked out. Ah, it would not be so very
 difficult for a man to gain the street from that spot in a dark night, for
 the roof of the newly-erected extension was almost on a level with the
 window.

 “Well,” said she anxiously, “couldn’t she have been got out that way?”

 “More difficult things have been done,” said I; and was about to step out
 upon the roof when I bethought to inquire of Mrs. Daniels if any of the
 girl’s clothing was missing.

 She immediately flew to the closets and thence to bureau drawers which she
 turned hastily over. “No, nothing is missing but a hat and cloak and—”
 She paused confusedly.

 “And what?” I asked.

 “Nothing,” returned she, hurriedly closing the bureau drawer; “only some
 little knick-knacks.”

 “Knick-knacks!” quoth I. “If she stopped for knick-knacks, she couldn’t
 have gone in any very unwilling frame of mind.” And somewhat disgusted, I
 was about to throw up the whole affair and leave the room. But the
 indecision in Mrs. Daniels’ own face deterred me.

 “I don’t understand it,” murmured she, drawing her hand across her eyes.
 “I don’t understand it. But,” she went on with even an increase in her old
 tone of heart-felt conviction, “no matter whether we understand it or not,
 the case is serious; I tell you so, and she must be found.”

 I resolved to know the nature of that must, used as few women in her
 position would use it even under circumstances to all appearance more
 aggravated than these.

 “Why, must?” said I. “If the girl went of her own accord as some things
 seem to show, why should you, no relative as you acknowledge, take the
 matter so to heart as to insist she shall be followed and brought back?”

 She turned away, uneasily taking up and putting down some little matters
 on the table before her. “Is it not enough that I promise to pay for all
 expenses which a search will occasion, without my being forced to declare
 just why I should be willing to do so? Am I bound to tell you I love the
 girl? that I believe she has been taken away by foul means, and that to
 her great suffering and distress? that being fond of her and believing
 this, I am conscientious enough to put every means I possess at the
 command of those who will recover her?”

 I was not satisfied with this but on that very account felt my enthusiasm
 revive.

 “But Mr. Blake? Surely he is the one to take this interest if anybody.”

 “I have before said,” returned she, paling however as she spoke, “that Mr.
 Blake takes very little interest in his servants.”

 I cast another glance about the room. “How long have you been in this
 house?” asked I.

 “I was in the service of Mr. Blake’s father and he died a year ago.”

 “Since when you have remained with Mr. Blake himself?”

 “Yes sir.”

 “And this Emily, when did she come here?”

 “Oh it must be eleven months or so ago.”

 “An Irish girl?”

 “O no, American. She is not a common person, sir.”

 “What do you mean by that? That she was educated, lady-like, pretty, or
 what?”

 “I don’t know what to say. She was educated, yes, but not as you would
 call a lady educated. Yet she knew a great many things the rest of us
 did’nt. She liked to read, you see, and—O sir, ask the girls about
 her, I never know what to say when I am questioned.”

 I scanned the gray-haired woman still more intently than I had yet done.
 Was she the weak common-place creature she seemed, or had she really some
 cause other than appeared for these her numerous breaks and hesitations.

 “Where did you get this girl?” I inquired. “Where did she live before
 coming here?”

 “I cannot say, I never asked her to talk about herself. She came to me for
 work and I liked her and took her without recommendation.”

 “And she has served you well?”

 “Excellently.”

 “Been out much? Had any visitors?”

 She shook her head. “Never went out and never had any visitors.”

 I own I was nonplussed, “Well,” said I, “no more of this at present. I
 must first find out if she left this house alone or in company with
 others.” And without further parley I stepped out upon the roof of the
 extension.

 As I did so I debated with myself whether the case warranted me or not in
 sending for Mr. Gryce. As yet there was nothing to show that the girl had
 come to any harm. A mere elopement with or without a lover to help her,
 was not such a serious matter that the whole police force need be stirred
 up on the subject; and if the woman had money, as she said, ready to give
 the man who should discover the whereabouts of this girl, why need that
 money be divided up any more than was necessary. Yet Gryce was not one to
 be dallied with. He had said, send for him if the affair seemed to call
 for his judgment, and somehow the affair did promise to be a trifle
 complicated. I was yet undetermined when I reached the edge of the roof.

 It was a dizzy descent, but once made, escape from the yard beneath would
 be easy. A man could take that road without difficulty; but a woman!
 Baffled at the idea I turned thoughtfully back, when I beheld something on
 the roof before me that caused me to pause and ask myself if this was
 going to turn out to be a tragedy after all. It was a drop of congealed
 blood. Further on towards the window was another, and yes, further still,
 another and another. I even found one upon the very window ledge itself.
 Bounding into the room, I searched the carpet for further traces. It was
 the worst one in the world to find anything upon of the nature of which I
 was seeking, being a confused pattern of mingled drab and red, and in my
 difficulty I had to stoop very low.

 “What are you looking for?” cried Mrs. Daniels.

 I pointed to the drop on the window sill. “Do you see that?” I asked.

 She uttered an exclamation and bent nearer. “Blood!” cried she, and stood
 staring, with rapidly paling cheeks and trembling form. “They have killed
 her and he will never—”

 As she did not finish I looked up.

 “Do you think it was her blood?” she whispered in a horrified tone.

 “There is every reason to believe so,” rejoined I, pointing to a spot
 where I had at last discovered not only one crimson drop but many,
 scattered over the scarcely redder roses under my feet.

 “Ah, it is worse than I thought,” murmured she. “What are you going to do?
 What can we do?

 “I am going to send for another detective,” returned I; and stepping to
 the window I telegraphed at once to the man Harris to go for Mr. Gryce.

 “The one we saw at the Station?”

 I bowed assent.

 Her face lost something of its drawn expression. “O I am glad; he will do
 something.”

 Subduing my indignation at this back thrust, I employed my time in taking
 note of such details as had escaped my previous attention. They were not
 many. The open writing-desk—in which, however I found no letters or
 written documents of any kind, only a few sheets of paper, with pen, ink,
 etc.; the brush and hairpins scattered on the bureau as though the girl
 had been interrupted while arranging her hair (if she had been
 interrupted); and the absence of any great pile of work such as one would
 expect to see in a room set apart for sewing, were all I could discover.
 Not much to help us, in case this was to prove an affair of importance as
 I began to suspect.

 With Mr. Gryce’s arrival, however, things soon assumed a better shape. He
 came to the basement door, was ushered in by your humble servant, had the
 whole matter as far as I had investigated it, at his finger-ends in a
 moment, and was up-stairs and in that room before I, who am called the
 quickest man in the force as you all know, could have time to determine
 just what difference his presence would make to me in a pecuniary way in
 event of Mrs. Daniels’ promises amounting to anything. He did not remain
 there long, but when he came down I saw that his interest was in no wise
 lessened.

 “What kind of a looking girl was this?” he asked, hurrying up to Mrs.
 Daniels who had withdrawn into a recess in the lower hall while all this
 was going on. “Describe her to me, hair, eyes, complexion, etc.; you
 know.”

 “I—I—don’t know as I can,” she stammered reluctantly, turning
 very red in the face. “I am a poor one for noticing. I will call one of
 the girls, I—” She was gone before we realized she had not finished
 her sentence.

 “Humph!” broke from Mr. Gryce’s lips as he thoughtfully took down a vase
 that stood on a bracket near by and looked into it.

 I did not venture a word.

 When Mrs. Daniels came back she had with her a trim-looking girl of
 prepossessing appearance.

 “This is Fanny,” said she; “she knows Emily well, being in the habit of
 waiting on her at table; she will tell you what you want to hear. I have
 explained to her,” she went on, nodding towards Mr. Gryce with a composure
 such as she had not before displayed; “that you are looking for your niece
 who ran away from home some time ago to go into some sort of service.”

 “Certainly, ma’am,” quoth that gentleman, bowing with mock admiration to
 the gas-fixture. Then carelessly shifting his glance to the cleaning-cloth
 which Fanny held rather conspicuously in her hand, he repeated the
 question he had already put to Mrs. Daniels.

 The girl, tossing her head just a trifle, at once replied:

 “O she was good-looking enough, if that is what you mean, for them as
 likes a girl with cheeks as white as this cloth was afore I rubbed the
 spoons with it. As for her eyes, they was blacker than her hair, which was
 the blackest I ever see. She had no flesh at all, and as for her figure—”
 Fanny glanced down on her own well developed person, and gave a shrug
 inexpressibly suggestive.

 “Is this description true?” Mr. Gryce asked, seemingly of Mrs. Daniels,
 though his gaze rested with curious intentness on the girl’s head which
 was covered with a little cap.

 “Sufficiently so,” returned Mrs. Daniels in a very low tone, however. Then
 with a sudden display of energy, “Emily’s figure is not what you would
 call plump. I have seen her—” She broke off as if a little startled
 at herself and motioned Fanny to go.

 “Wait a moment,” interposed Mr. Gryce in his soft way. “You said the
 girl’s hair and eyes were dark; were they darker than yours?”

 “O, yes sir;” replied the girl simpering, as she settled the ribbons on
 her cap.

 “Let me see your hair.”

 She took off her cap with a smile.

 “Ha, very pretty, very pretty. And the other girls? You have other girls I
 suppose?”

 “Two, sir;” returned Mrs. Daniels.

 “How about their complexions? Are they lighter too than Emily’s?”

 “Yes, sir; about like Fanny’s.”

 Mr. Gryce spread his hand over his breast in a way that assured me of his
 satisfaction, and allowed the girl to go.

 “We will now proceed to the yard,” said he. But at that moment the door of
 the front room opened and a gentleman stepped leisurely into the hall,
 whom at first glance I recognized as the master of the house. He was
 dressed for the street and had his hat in his hand. At the sight we all
 stood silent, Mrs. Daniels flushing up to the roots of her gray hair.

 Mr. Blake is an elegant-looking man as you perhaps know; proud, reserved,
 and a trifle sombre. As he turned to come towards us, the light shining
 through the windows at our right, fell full upon his face, revealing such
 a self-absorbed and melancholy expression, I involuntarily drew back as if
 I had unwittingly intruded upon a great man’s privacy. Mr. Gryce on the
 contrary stepped forward.

 “Mr. Blake, I believe,” said he, bowing in that deferential way he knows
 so well how to assume.

 The gentleman, startled as it evidently seemed from a reverie, looked
 hastily up. Meeting Mr. Gryce’s bland smile, he returned the bow, but
 haughtily, and as it appeared in an abstracted way.

 “Allow me to introduce myself,” proceeded my superior. “I am Mr. Gryce
 from the detective bureau. We were notified this morning that a girl in
 your employ had disappeared from your house last night in a somewhat
 strange and unusual way, and I just stepped over with my man here, to see
 if the matter is of sufficient importance to inquire into. With many
 apologies for the intrusion, I stand obedient to your orders.”

 With a frown expressive of annoyance, Mr. Blake glanced around and
 detecting Mrs. Daniels, said: “Did you consider the affair so serious as
 that?”

 She nodded, seeming to find it difficult to speak.

 He remained looking at her with an expression of some doubt. “I can hardly
 think,” said he, “such extreme measures were necessary; the girl will
 doubtless come back, or if not—” His shoulders gave a slight shrug
 and he took out his gloves.

 “The difficulty seems to be,” quoth Mr. Gryce eyeing those gloves with his
 most intent and concentrated look, “that the girl did not go alone, but
 was helped away, or forced away, by parties who had previously broken into
 your house.”

 “That is a strange circumstance,” remarked Mr. Blake, but still without
 any appearance of interest, “and if you are sure of what you say, demands,
 perhaps, some inquiry. I would not wish to put anything in the way of
 justice succoring the injured. But—” again he gave that slight shrug
 of the shoulders, indicative of doubt, if not indifference.

 Mrs. Daniels trembled, and took a step forward. I thought she was going to
 speak, but instead of that she drew back again in her strange hesitating
 way.

 Mr. Gryce did not seem to notice.

 “Perhaps sir,” said he, “if you will step upstairs with me to the room
 occupied by this girl, I may be able to show you certain evidences which
 will convince you that our errand here is not one of presumption.”

 “I am ready to concede that without troubling myself with proof,” observed
 the master of the house with the faintest show of asperity. “Yet if there
 is anything to see of a startling nature, perhaps I had best yield to your
 wishes. Whereabouts in the house is this girl’s room, Mrs. Daniels?”

 “It is—I gave her the third story back, Mr. Blake;” replied that
 woman, nervously eyeing his face. “It was large and light for sewing, and
 she was so nice—”

 He impatiently waved his hand on which he had by this time fitted his
 glove to a nicety, as if these details were an unnecessary bore to him,
 and motioned her to show the way. Instantly a new feeling appeared to
 seize her, that of alarm.

 “I hardly think you need trouble Mr. Blake to go up-stairs,” she murmured,
 turning towards Mr. Gryce. “I am sure when you tell him the curtains were
 torn, and the chair upset, the window open and—”

 But Mr. Gryce was already on the stairs with Mr. Blake, whom this small
 opposition seemed to have at once determined.

 “O my God!” she murmured to herself, “who could have foreseen this.” And
 ignoring my presence with all the egotism of extreme agitation, she
 hurried past me to the room above, where I speedily joined her.

 CHAPTER III. THE CONTENTS OF A BUREAU DRAWER

 Mr. Blake was standing in the centre of the room when I entered,
 carelessly following with his eyes the motion of Mr. Gryce’s finger as
 that gentleman pointed with unwearying assiduity to the various little
 details that had struck us. His hat was still in his hand, and he
 presented a very formidable and imposing appearance, or so Mrs. Daniels
 appeared to think as she stood watching him from the corner, whither she
 had withdrawn herself.

 “A forcible departure you see,” exclaimed Mr. Gryce; “she had not even
 time to gather up her clothes;” and with a sudden movement he stooped and
 pulled out one of the bureau drawers before the eyes of his nonchalant
 listener.

 Immediately a smothered exclamation struck our ears, and Mrs. Daniels
 started forward.

 “I pray, gentlemen,” she entreated, advancing in such a way as to place
 herself against the front of the bureau in a manner to preclude the
 opening of any more drawers, “that you will remember that a modest woman
 such as this girl was, would hardly like to have her clothing displayed
 before the eyes of strangers.”

 Mr. Gryce instantly closed the drawer.

 “You are right,” said he; “pardon the rough ways of a somewhat hardened
 officer of the law.”

 She drew up closer to the bureau, still protecting it with her meagre but
 energetic form while her eyes rested with almost a savage expression upon
 the master of the house as if he, and not the detective, had been the
 aggressor whose advances she feared.

 Mr. Blake did not return the look.

 “If that is all you can show me, I think I will proceed to my
 appointment,” said he. “The matter does seem to be more serious than I
 thought, and if you judge it necessary to take any active measures, why,
 let no consideration of my great and inherent dislike to notoriety of any
 kind, interfere with what you consider your duty. As for the house, it is
 at your command, under Mrs. Daniels’ direction. Good morning.” And
 returning our bows with one singularly impressive for all its elegant
 carelessness, he at once withdrew.

 Mrs. Daniels took one long deep breath and came from the bureau. Instantly
 Mr. Gryce stooped and pulled out the drawer she had so visibly protected.
 A white towel met our eyes, spread neatly out at its full length. Lifting
 it, we looked beneath. A carefully folded dress of dark blue silk, to all
 appearance elegantly made, confronted our rather eager eyes. Beside it, a
 collar of exquisite lace—I know enough of such matters to be a judge—pricked
 through by a gold breast-pin of a strange and unique pattern. A withered
 bunch of what appeared to have been a bouquet of red roses, surmounted the
 whole, giving to the otherwise commonplace collection the appearance of a
 relic from the tomb.

 We both drew back in some amazement, involuntarily glancing up at Mrs.
 Daniels.

 “I have no explanation to give,” said that woman, with a calmness
 strangely in contrast to the agitation she had displayed while Mr. Blake
 had remained in the room. “That those things rich as they are, really
 belonged to the girl, I have no doubt. She brought them when she came, and
 they only confirm what I have before intimated: that she was no ordinary
 sewing girl, but a woman who had seen better days.”

 With a low “humph!” and another glance at the dark blue dress and delicate
 collar, Mr. Gryce carefully replaced the cloth he had taken from them, and
 softly closed the drawer without either of us having laid a finger upon a
 single article. Five minutes later he disappeared from the room.

 I did not see him again till occasion took me below, when I beheld him
 softly issue from Mr. Blake’s private apartment. Meeting me, he smiled,
 and I saw that whether he was conscious of betraying it or not, he had
 come upon some clue or at the least fashioned for himself some theory with
 which he was more or less satisfied.

 “An elegant apartment, that,” whispered he, nodding sideways toward the
 room he had just left, “pity you haven’t time to examine it.”

 “Are you sure that I haven’t?” returned I, drawing a step nearer to escape
 the eyes of Mrs. Daniels who had descended after me.

 “Quite sure;” and we hastened down together into the yard.

 But my curiosity once aroused in this way would not let me rest. Taking an
 opportunity when Mr. Gryce was engaged in banter with the girls below, and
 in this way learning more in a minute of what he wanted to know than some
 men would gather in an hour by that or any other method, I stole lightly
 back and entered this room.

 I almost started in my surprise. Instead of the luxurious apartment I had
 prepared myself to behold, a plain, scantily-furnished room opened before
 me, of a nature between a library and a studio. There was not even a
 carpet on the polished floor, only a rug, which strange to say was not
 placed in the centre of the room or even before the fireplace, but on one
 side, and directly in front of a picture that almost at first blush had
 attracted my attention as being the only article in the room worth looking
 at. It was the portrait of a woman, handsome, haughty and alluring; a
 modern beauty, with eyes of fire burning beneath high piled locks of jetty
 blackness, that were only relieved from being too intense by the scarlet
 hood of an opera cloak, that was drawn over them. “A sister,” I thought to
 myself, “it is too modern for his mother,” and I took a step nearer to see
 if I could trace any likeness in the chiselled features of this disdainful
 brunette, to the more characteristic ones of the careless gentleman who
 had stood but a few moments before in my presence. As I did so, I was
 struck with the distance with which the picture stood out from the wall,
 and thought to myself that the awkwardness of the framing came near
 marring the beauty of this otherwise lovely work of art. As for the
 likeness I was in search of, I found it or thought I did, in the
 expression of the eyes which were of the same color as Mr. Blake’s but
 more full and passionate; and satisfied that I had exhausted all the
 picture could tell me, I turned to make what other observations I could,
 when I was startled by confronting the agitated countenance of Mrs.
 Daniels who had entered behind me.

 “This is Mr. Blake’s room,” said she with dignity; “no one ever intrudes
 here but myself, not even the servants.”

 “I beg pardon,” said I, glancing around in vain for the something which
 had awakened that look of satisfaction in Mr. Gryce’s eyes. “I was
 attracted by the beauty of this picture visible through the half open door
 and stepped in to favor myself with a nearer view. It is very lovely. A
 sister of Mr. Blake?”

 “No, his cousin;” and she closed the door after us with an emphasis that
 proclaimed she was anything but pleased.

 It was my last effort to obtain information on my own account. In a few
 moments later Mr. Gryce appeared from below, and a conversation ensued
 with Mrs. Daniels that absorbed my whole attention.

 “You are very anxious, my man here tells me, that this girl should be
 found?” remarked Mr. Gryce; “so much so that you are willing to defray all
 the expenses of a search?”

 She bowed. “As far as I am able sir; I have a few hundreds in the bank,
 you are welcome to them. I would not keep a dollar back if I had
 thousands, but I am poor, and can only promise you what I myself possess;
 though—” and her cheeks grew flushed and hot with an unnatural
 agitation—“I believe that thousands would not be lacking if they
 were found necessary. I—I could almost swear you shall have anything
 in reason which you require; only the girl must be found and soon.”

 “Have you thought,” proceeded Mr. Gryce, utterly ignoring the wildness of
 these statements, “that the girl may come back herself if let alone?”

 “She will come back if she can,” quoth Mrs. Daniels.

 “Did she seem so well satisfied with her home as to warrant you in saying
 that?”

 “She liked her home, but she loved me,” returned the woman steadily. “She
 loved me so well she would never have gone as she did without being
 forced. Yes,” said she, “though she made no outcry and stopped to put on
 her bonnet and shawl. She was not a girl to make a fuss. If they had
 killed her outright, she would never have uttered a cry.”

 “Why do you say they?”

 “Because I am confident I heard more than one man’s voice in her room.”

 “Humph! Would you know those voices if you heard them again?”

 “No.”

 There was a surprise in this last negative which Mr. Gryce evidently
 noticed.

 “I ask,” said he, “because I have been told that Mr. Blake lately kept a
 body servant who has been seen to look at this girl more than once, when
 she has passed him on the stairs.”

 Mrs. Daniels’ face turned scarlet with rage and she hastily rose from the
 chair. “I don’t believe it,” said she; “Henry was a man who knew his
 place, and—I won’t hear such things,” she suddenly exclaimed; “Emily
 was—was a lady, and—”

 “Well, well,” interposed Mr. Gryce soothingly, “though the cat looks at
 the king, it is no sign the king looks at the cat. We have to think of
 everything you know.”

 “You must never think of anything like that.”

 Mr. Gryce softly ran his thumb around the brim of the hat he held in his
 hand. “Mrs. Daniels,” observed he, “it would greatly facilitate matters if
 you would kindly tell us why you take such an interest in this girl. One
 glimpse at her real history would do more towards setting us on the right
 track than anything else you could offer.”

 Her face assumed an unmistakable frown. “Have I not told you,” said she,
 “what is known of it? That she came to me about two years ago for work;
 that I liked her, and so hired her; that she has been with us ever since
 and—”

 “Then you will not tell us?” exclaimed Mr. Gryce.

 Her face fell and a look of hesitation crossed it.

 “I doubt if we can do anything unless you do,” continued he.

 Her countenance settled again into a resolved expression.

 “You are mistaken,” said she; “if the girl had a secret—as nearly
 all girls have, brought low as she has evidently been—it had nothing
 to do with her disappearance, nor would a knowledge of it help you in any
 way. I am confident of this and so shall hold my peace.”

 She was not a woman to be frightened or cajoled into making revelations
 she did not think necessary, and seeing it, Mr. Gryce refrained from
 urging her further.

 “However, you will at least tell me this,” said he, “what were the
 knick-knacks she took away with her from her bureau drawer?”

 “No,” said she, “for they have nothing to do with her abduction. They were
 articles of positive value to her, though I assure you of little
 importance to any one else. All that is shown by their disappearance is
 the fact that she had a moment’s time allowed her in which to collect what
 she most wanted.”

 Mr. Gryce arose. “Well,” said he, “you have given us a hard sum to work
 out, but I am not the man to recoil from anything hard. If I can discover
 the whereabouts of this girl I will certainly do it, but you must help
 me.”

 “I, how?”

 “By inserting a personal in the Herald. You say she loves you; and would
 come back if she could. Now whether you believe it or not this is open to
 doubt; therefore I would advise that you take some such means as that to
 inform her of the anxiety of her friends and their desire to communicate
 with her.”

 “Impossible,” she cried vehemently. “I should be afraid—”

 “Well?”

 “I might put it that Mrs. D——, anxious about Emily, desires
 information of her whereabouts—”

 “Put it any way you like.”

 “You had better add,” said I, speaking for the first time, “that you would
 be willing to pay for information.”

 “Yes,” said Mr. Gryce, “add that.”

 Mrs. Daniels frowned, but made no objection, and after getting as minute a
 description as possible of the clothing worn by the girl the night before,
 we left the house.

 CHAPTER IV. THOMPSON’S STORY

 “An affair of some mystery,” remarked Mr. Gryce, as we halted at the
 corner to take a final look at the house and its environs. “Why a girl
 should choose such a method of descent as that,”—and he pointed to
 the ladder down which we believed her to have come—“to leave a house
 of which she had been an inmate for a year, baffles me, I can tell you. If
 it were not for those marks of blood which betray her track, I would be
 disinclined to believe any such hare-brained adventure was ever
 perpetrated by a woman. As it is, what would’nt I give for her photograph.
 Black hair, black eyes, white face and thin figure! what a description
 whereby to find a girl in this great city of New York. Ah!” said he with
 sudden gratification, “here is Mr. Blake again; his appointment must have
 been a failure. Let us see if his description will be any more definite.”
 And hurrying towards the advancing figure of that gentleman, he put some
 questions to him.

 Instantly Mr. Blake stopped, looked at him blankly for a moment, then
 replied in a tone sufficiently loud for me to hear:

 “I am sorry, sir, if my description could have done you any good, but I
 have not the remotest idea how the girl looked. I did not know till this
 morning even, that there was such a person in my house as a sewing-woman.
 I leave all such domestic concerns entirely with Mrs. Daniels.”

 Mr. Gryce again bowed low and ventured another question. The answer came
 as before, distinctly to my ears.

 “O, I may have seen her, I can not say about that; I very often run across
 the servants in the hall; but whether she is tall or short, light or dark,
 pretty or ugly, I know no more than you do, sir.” Then with a dignified
 nod calculated to abash a man in Mr. Gryce’s position, inquired,

 “Is that all?”

 It did not seem to be, Mr. Gryce put another question.

 Mr. Blake give him a surprised stare before replying, then courteously
 remarked,

 “I do not concern myself with servants after they have left me. Henry was
 an excellent valet, but a trifle domineering, something which I never
 allow in any one who approaches me. I dismissed him and that was the end
 of it, I know nothing of what has become of him.”

 Mr. Gryce bowed and drew back, and Mr. Blake, with the haughty step
 peculiar to him, passed by him and reentered his house.

 “I should not like to get into that man’s clutches,” said I, as my
 superior rejoined me; “he has a way of making one appear so small.”

 Mr. Gryce shot an askance look at his shadow gloomily following him along
 the pavement. “Yet it may happen that you will have to run the risk of
 that very experience.”

 I glanced towards him in amazement.

 “If the girl does not turn up of her own accord, or if we do not succeed
 in getting some trace of her movements, I shall be tempted to place you
 where you can study into the ways of this gentleman’s household. If the
 affair is a mystery, it has its centre in that house.”

 I stared at Mr. Gryce good and roundly. “You have come across something
 which I have missed,” observed I, “or you could not speak so positively.”

 “I have come across nothing that was not in plain sight of any body who
 had eyes to see it,” he returned shortly.

 I shook my head slightly mortified.

 “You had it all before you,” continued he, “and if you were not able to
 pick up sufficient facts on which to base a conclusion, you mustn’t blame
 me for it.”

 More nettled than I would be willing to confess, I walked back with him to
 the station, saying nothing then, but inwardly determined to reestablish
 my reputation with Mr. Gryce before the affair was over. Accordingly
 hunting up the man who had patrolled the district the night before, I
 inquired if he had seen any one go in or out of the side gate of Mr.
 Blake’s house on ——- street, between the hours of eleven and
 one.

 “No,” said he, “but I heard Thompson tell a curious story this morning
 about some one he had seen.”

 “What was it?”

 “He said he was passing that way last night about twelve o’clock when he
 remarked standing under the lamp on the corner of Second Avenue, a group
 consisting of two men and a woman, who no sooner beheld him than they
 separated, the men drawing back into Second Avenue and the woman coming
 hastily towards him. Not understanding the move, he stood waiting her
 approach, when instead of advancing to where he was, she paused at the
 gate of Mr. Blake’s house and lifted her hand as if to open it, when with
 a wild and terrified gesture she started back, covering her face with her
 hands, and before he knew it, had actually fled in the direction from
 which she had come. A little startled, Thompson advanced and looked
 through the gate before him to see if possible what had alarmed her, when
 to his great surprise, he beheld the pale face of the master of the house,
 Mr. Blake himself, looking through the bars from the other side of the
 gate. He in his turn started back and before he could recover himself, Mr.
 Blake had disappeared. He says he tried the gate after that, but found it
 locked.”

 “Thompson tells you this story, does he?”

 “Yes.”

 “Well,” said I, “it’s a pretty wild kind of a tale, and all I have got to
 say is, that neither you nor Thompson had better go blabbing it around too
 much. Mum is the word where such men as Mr. Blake are concerned.” And I
 departed to hunt up Thompson.

 But he had nothing to add to his statement, except that the girl appeared
 to be tall and thin, and was closely wrapped about in a shawl. My next
 move was to make such inquiries as I could with safety into the private
 concerns of Mr. Blake and his family, and discovered—well, such
 facts as these:

 That Mr. Blake was a man who if he paid but little attention to domestic
 affairs was yet rarely seen out of his own house, except upon occasions of
 great political importance, when he was always to be found on the platform
 at meetings of his constituents. Though to the ordinary observer a man
 eminently calculated, from his good looks, fine position, and solid wealth
 to enjoy society, he not only manifested a distaste for it, but even went
 so far as to refuse to participate in the social dinners of his most
 intimate friends; the only table to which he would sit down being that of
 some public caterer, where he was sure of finding none but his political
 associates assembled.

 To all appearance he wished to avoid the ladies, a theory borne out by the
 fact that never, even in church, on the street, or at any place of
 amusement, was he observed with one at his side. This fact in a man, young—he
 was not far from thirty-five at that time—rich, and marriageable,
 would, however, have been more noteworthy than it was if he had not been
 known to belong to a family eminent for their eccentricities. Not a man of
 all his race but had possessed some marked peculiarity. His father,
 bibliomaniac though he was, would never treat a man or a woman with
 decency, who mentioned Shakspeare to him, nor would he acknowledge to his
 dying day any excellence in that divine poet beyond a happy way of putting
 words together. Mr. Blake’s uncle hated all members of the legal
 profession, and as for his grandfather—but you have heard what a
 mania of dislike he had against that simple article of diet, fish; how his
 friends were obliged to omit it from their bills of fare whenever they
 expected him to dinner. If then Mr. Blake chose to have any pet antipathy—as
 for women for instance—he surely had precedent enough in his own
 family to back him. However, it was whispered in my ear by one gentleman,
 a former political colleague of his who had been with him in Washington,
 that he was known at one time to show considerable attention to Miss
 Evelyn Blake, that cousin of his who has since made such a brilliant thing
 of it by marrying, and straightway losing by death, a wealthy old
 scapegrace of a French noble, the Count De Mirac. But that was not a
 matter to be talked about, Madame the Countess being free at present and
 in New York, though to all appearance upon anything but pleasant terms
 with her quondam admirer.

 Remembering the picture I had seen in Mr. Blake’s private apartment, I
 asked if this lady was a brunette, and being told she was, and of the most
 pronounced type, felt for the moment I had stumbled upon something in the
 shape of a clue; but upon resorting to Mr. Gryce with my information, he
 shook his head with a short laugh and told me I would have to dive deeper
 than that if I wanted to fish up the truth lying at the bottom of this
 well.

 CHAPTER V. A NEW YORK BELLE

 Meanwhile all our efforts to obtain information in regard to the fate or
 whereabouts of the missing girl, had so far proved utterly futile. Even
 the advertisements inserted by Mrs. Daniels had produced no effect; and
 frustrated in my scheme I began to despair, when the accounts of that same
 Mrs. Daniels’ strange and unaccountable behavior during these days of
 suspense, which came to me through Fanny, (the pretty housemaid at Mr.
 Blake’s, whose acquaintance I had lately taken to cultivating,) aroused
 once more my dormant energies and led me to ask myself if the affair was
 quite as hopeless as it seemed.

 “If she was a ghost,” was her final expression on the subject, “she
 could’nt go peramberlating this house more than she does. It seems as if
 she could’nt keep still a minute. Upstairs and down, upstairs and down,
 till we’re most wild. And so white as she is and so trembling! Why her
 hands shake so all the time she never dares lift a dish off the table. And
 then the way she hangs about Mr. Blake’s door when he’s at home! She never
 goes in, that’s the oddest part of it, but walks up and down before it,
 wringing her hands and talking to herself just like a mad woman. Why, I
 have seen her almost put her hand on the knob twice in an afternoon
 perhaps, then draw back as if she was afraid it would burn her; and if by
 any chance the door opened and Mr. Blake came out, you ought to have seen
 how she run. What it all means I don’t know, but I have my imaginings, and
 if she is’nt crazy, why—” etc., etc.

 In face of facts like these I felt it would be pure insanity to despair.
 Let there be but a mystery, though it involved a man of the position of
 Mr. Blake and I was safe. My only apprehension had been that the whole
 affair would dissolve itself into an ordinary elopement or some such
 common-place matter.

 When, therefore, a few minutes later, Fanny announced that Mr. Blake had
 ordered a carriage to take him to the Charity Ball that evening, I
 determined to follow him and learn if possible what change had taken place
 in himself or his circumstances, to lead him into such an innovation upon
 his usual habits. Though the hour was late I had but little difficulty in
 carrying out my plan, arriving at the Academy something less than an hour
 after the opening dance.

 The crowd was great and I circulated the floor three times before I came
 upon him. When I did, I own I was slightly disappointed; for instead of
 finding him as I anticipated, the centre of an admiring circle of ladies
 and gentlemen, I espied him withdrawn into a corner with a bland old
 politician of the Fifteenth Ward, discussing, as I presently overheard,
 the merits and demerits of a certain Smith who at that time was making
 some disturbance in the party.

 “If that is all he has come for,” thought I, “I had better have stayed at
 home and made love to the pretty Fanny.” And somewhat chagrined, I took up
 my stand near by, and began scrutinizing the ladies.

 Suddenly I felt my heart stand still, the noise of voices ceasing the same
 instant behind me. A lady was passing on the arm of a foreign-looking
 gentleman, whom it did not require a second glance to identify with the
 subject of the portrait in Mr. Blake’s house. Older by some few years than
 when her picture was painted, her beauty had assumed a certain defiant
 expression that sufficiently betrayed the fact that the years had not been
 so wholly happy as she had probably anticipated when she jilted handsome
 Holman Blake for the old French Count. At all events so I interpreted the
 look of latent scorn that burned in her dark eyes, as she slowly turned
 her richly bejeweled head towards the corner where that gentleman stood,
 and meeting his eyes no doubt, bowed with a sudden loss of self-possession
 that not all the haughty carriage of her noble form, held doubly erect for
 the next few moments, could quite conceal or make forgotten.

 “She still loves him,” I inwardly commented and turned to see if the
 surprise had awakened any expression on his uncommunicative countenance.

 Evidently not, for the tough old politician of the Fifteenth Ward was
 laughing, at one of his own jokes probably, and looking up in the face of
 Mr. Blake, whose back was turned to me, in a way that entirely precluded
 all thought of any tragic expression in that quarter. Somewhat disgusted,
 I withdrew and followed the lady.

 I could not get very near. By this time the presence of a live countess in
 the assembly had become known, and I found her surrounded by a swarm of
 half-fledged youths. But I cared little for this; all I wanted to know was
 whether Mr. Blake would approach her or not during the evening. Tediously
 the moments passed; but a detective on duty, or on fancied duty, succumbs
 to no weariness. I had a woman before me worth studying and the time could
 not be thrown away. I learned to know her beauty; the poise of her head,
 the flush of her cheek, the curl of her lip, the glance—yes, the
 glance of her eye, though that was more difficult to understand, for she
 had a way of drooping her lids at times that, while exceedingly effective
 upon the poor wretch toward whom she might be directing that half-veiled
 shaft of light, was anything but conducive to my purposes.

 At length with a restless shrug of her haughty shoulders she turned away
 from her crowd of adorers, her breast heaving under its robing of garnet
 velvet, and her whole face flaring with a light that might mean resolve
 and might mean simply love. I had no need to turn my head to see who was
 advancing towards her; her stately attitude as countess, her thrilling
 glance as woman, betrayed only too readily.

 He was the more composed of the two. Bowing over her hand with a few words
 I could not hear, he drew back a step and began uttering the usual
 common-place sentiments of the occasion.

 She did not respond. With a splendor of indifference not often seen even
 in the manner of our grandest ladies, she waited, opening and shutting her
 richly feathered fan, as one who would say, “I know all this has to be
 gone through with, therefore I will be patient.” But as the moments
 passed, and his tone remained unchanged, I could detect a slight gleam of
 impatience flash in the depths of her dark eyes, and a change come into
 the conventional smile that had hitherto lighted, without illuminating her
 countenance. Drawing still further back from the crowd that was not to be
 awed from pressing upon her, she looked around as if seeking a refuge. Her
 glance fell upon a certain window, with a gleam of satisfaction. Seeing
 they would straightway withdraw there, I took advantage of the moment and
 made haste to conceal myself behind a curtain as near that vicinity as
 possible. In another instant I heard them approaching.

 “You seem to be rather overwhelmed with attention to-night,” were the
 first words I caught, uttered in Mr. Blake’s calmest and most courteous
 tones.

 “Do you think so?” was the slightly sarcastic reply. “I was just deciding
 to the contrary when you came up.”

 There was a pause. Taking out my knife, I ripped open a seam in the
 curtain hanging before me, and looked through. He was eyeing her intently,
 a firm look upon his face that made its reserve more marked than common. I
 saw him gaze at her handsome head piled with its midnight tresses amid
 which the jewels, doubtless of her dead lord, burned with a fierce and
 ominous glare, at her smooth olive brow, her partly veiled eyes where the
 fire passionately blazed, at her scarlet lips trembling with an emotion
 her rapidly flushing cheeks would not allow her to conceal. I saw his
 glances fall and embrace her whole elegant form with its casing of ruby
 velvet and ornamentation of lace and diamonds, and an expectant thrill
 passed through me almost as if I already beheld the mask of his reserve
 falling, and the true man flash out in response to the wooing beauty of
 this full-blown rose, evidently in waiting for him. But it died away and a
 deeper feeling seized me as I saw his glances return unkindled to her
 countenance, and heard him say in still more measured accents than before:

 “Is it possible then that the Countess De Mirac can desire the adulation
 of us poor American plebeians? I had not thought it, madame.”

 Slowly her dark eyes turned towards him; she stood a statue.

 “But I forget,” he went on, a tinge of bitterness for a moment showing
 itself in his smile: “perhaps in returning to her own country, Evelyn
 Blake has so far forgotten the last two years as to find pleasure again in
 the toys and foibles of her youth. Such things have been, I hear.” And he
 bowed almost to the ground in his half sarcastic homage.

 “Evelyn Blake! It is long since I have heard that name,” she murmured.

 He could not restrain the quick flush from mounting to his brow. “Pardon
 me,” said he, “if it brings you sadness or unwelcome memories. I promise
 you I will not so transgress again.”

 A wan smile crossed her lips grown suddenly pallid.

 “You mistake,” said she; “if my name brings up a past laden with bitter
 memories and shadowed by regret, it also recalls much that is pleasant and
 never to be forgotten. I do not object to hearing my girlhood’s name
 uttered—by my nearest relative.”

 The answer was dignity itself. “Your name is Countess De Mirac, your
 relatives must be proud to utter it.”

 A gleam not unlike the lightning’s quick flash shot from the eyes she
 drooped before him.

 “Is it Holman Blake I am listening to,” said she; “I do not recognize my
 old friend in the cool and sarcastic man of the world now before me.”

 “We often fail to recognize the work of our hands, madame, after it has
 fallen from our grasp.”

 “What,” she cried, “do you mean—would you say that—”

 “I would say nothing,” interrupted he calmly, stooping for the fan she had
 dropped. “At an interview which is at once a meeting and a parting, I
 would give utterance to nothing which would seem like recrimination. I—”

 “Wait,” suddenly exclaimed she, reaching out her hand for her fan with a
 gesture lofty as it was resolute. “You have spoken a word which demands
 explanation; what have I ever done to you that you should speak the word
 recrimination to me?”

 “What? You shook my faith in womankind; you showed me that a woman who had
 once told a man she loved him, could so far forget that love as to marry
 one she could never respect, for the sake of titles and jewels. You showed
 me—”

 “Hold,” said she again, this time without gesture or any movement, save
 that of her lips grown pallid as marble, “and what did you show me?”

 He started, colored profoundly, and for a moment stood before her unmasked
 of his stern self-possession. “I beg your pardon,” said he, “I take back
 that word, recrimination.”

 It was now her turn to lift her head and survey him. With glance less cool
 than his, but fully as deliberate, she looked at his proud head bending
 before her; studying his face, line by line, from the stern brow to the
 closely compressed lips on which melancholy seemed to have set its
 everlasting seal, and a change passed over her countenance. “Holman,” said
 she, with a sudden rush of tenderness, “if in the times gone by, we both
 behaved with too much worldly prudence for it now to be any great pleasure
 for either of us to look back, is that any reason why we should mar our
 whole future by dwelling too long upon what we are surely still young
 enough to bury if not forget? I acknowledge that I would have behaved in a
 more ideal fashion, if, after I had been forsaken by you, I had turned my
 face from society, and let the canker-worm of despair slowly destroy
 whatever life and bloom I had left. But I was young, and society had its
 charms, so did the prospect of wealth and position, however hollow they
 may have proved; you who are the master of both this day, because twelve
 months ago you forsook Evelyn Blake, should be the last to reproach me
 with them. I do not reproach you; I only say let the past be forgotten—”

 “Impossible,” exclaimed he, his whole face darkening with an expression I
 could not fathom. “What was done at that time cannot be undone. For you
 and me there is no future. Yes,” he said turning towards her as she made a
 slight fluttering move of dissent, “no future; we can bury the past, but
 we can not resurrect it. I doubt if you would wish to if we could; as we
 cannot, of course you will not desire even to converse upon the subject
 again. Evelyn I wanted to see you once, but I do not wish to see you
 again; will you pardon my plain speaking, and release me?”

 “I will pardon your plain speaking, but—” Her look said she would
 not release him.

 He seemed to understand it so, and smiled, but very bitterly. In another
 moment he had bowed and gone, and she had returned to her crowd of adoring
 sycophants.

 CHAPTER VI. A BIT OF CALICO

 It was about this time that I took up my residence in a sort of
 lodging-house that occupied the opposite corner to that of Mr. Blake. My
 room, as I took pains to have it, overlooked the avenue, and from its
 windows I could easily watch the goings and comings of the gentleman whose
 movements were daily becoming of more and more interest to me. For set it
 down to caprice—and men are often as capricious as women—or
 account for it as you will, his restlessness at this period was truly
 remarkable. Not a day that he did not spend his time in walking the
 streets, and that not in his usual aimless gentlemanly fashion, but
 eagerly and with an intent gaze that roamed here and there, like a bird
 seeking its prey. It would often be as late as five o’clock before he came
 in, and if, as now frequently happened, he did not have company to dinner,
 he was even known to start out again after seven o’clock and go over the
 same ground as in the morning, looking with strained gaze, that vainly
 endeavored to appear unconcerned, into the faces of the women that he
 passed. I not unfrequently followed him at these times as much for my own
 amusement as from any hope I had of coming upon anything that should aid
 me in the work before me. But when he suddenly changed his route of travel
 from a promenade in the fashionable thoroughfares of Broadway and
 Fourteenth Street to a walk through Chatham Square and the dark, narrow
 streets of the East side, I began to scent whom the prey might be that he
 was seeking, and putting every other consideration aside, regularly set
 myself to dog his steps, as only I, with my innumerable disguises, knew
 how to do. For three separate days I kept at his heels wherever he went,
 each day growing more and more astonished if not to say hopeful, as I
 found myself treading the narrowest and most disreputable streets of the
 city; halting at the shops of pawnbrokers; peering into the back-rooms of
 liquor shops; mixing with the crowds that infest the corner groceries at
 nightfall, and even slinking with hand on the trigger of the pistol I
 carried in my pocket, up dark alleys where every door that swung
 noiselessly to and fro as we passed, shut upon haunts of such villainy as
 only is known to us of the police, or to those good souls that for the
 sake of One whose example they follow, lay aside their fears and
 sensitiveness to carry light into the dim pits of this wretched world. At
 first I thought Mr. Blake might have some such reason for the peculiar
 course he took. But his indifference to all crowds where only men were
 collected, his silence where a word would have been well received,
 convinced me it was a woman he was seeking and that with an intentness
 which blinded him to the commonest needs of the hour. I even saw him once
 in his hurry and abstraction, step across the body of a child who had
 fallen face downward on the stones, and that with an expression showing he
 was utterly unconscious of anything but an obstacle in his path. The
 strangest part of it all was that he seemed to have no fear. To be sure he
 took pains to leave his watch at home; but with such a figure and carriage
 as he possessed, the absence of jewelry could never deceive the eye for a
 moment as to the fact of his being a man of wealth, and those he went
 among would do anything for money. Perhaps, like me, he carried a pistol.
 At all events he shunned no spot where either poverty lay hid or deviltry
 reigned, his proud stern head bending to enter the lowest doors without a
 tremble of the haughty lips that remained compressed as by an iron force;
 except when some poor forlorn creature with flaunting head-gear, and
 tremulous hands, attracted by his bearing would hastily brush against him,
 when he would turn and look, perhaps speak, though what he said I always
 failed to catch; after which he would hurry on as if possessed by seven
 devils. The evenings of those three days were notable also. Two of them he
 spent in the manner I have described; the third he went to the Windsor
 House—where the Countess De Mirac had taken rooms—going up to
 the ladies’ entrance and actually ringing the bell, only to start back and
 walk up and down on the opposite side of the way, with his hands behind
 his back, and his head bent, evidently deliberating as to whether he
 should or should not carry out his original intention of entering. The
 arrival of a carriage with the stately subject of his deliberations, who
 from her elaborate costume had seemingly been to some kettledrum or
 private reception, speedily put an end to his doubts. As the door opened
 to admit her, I saw him cast one look at her heavily draped person, with
 its snowy opera-cloak drawn tightly over the sweeping folds of her maize
 colored silk, and shrink back with what sounded like a sigh of anger or
 distrust, and without waiting for the closing of the door upon her, turn
 toward home with a step that hesitated no longer.

 The fourth day to my infinite chagrin, I was sick and could not go with
 him. All I could do was to wrap myself in blankets and sit in my window
 from which I had the satisfaction of viewing him start as I supposed upon
 his usual course. The rest of the day was employed in a long, dull waiting
 for his return, only relieved by casual glimpses of Mrs. Daniels’ troubled
 face as she appeared at one window or another of the old-fashioned mansion
 before me. She seemed, too, to be unusually restless, opening the windows
 and looking out with forlorn cranings of her neck as if she too were
 watching for her master. Indeed I have no doubt from what I afterwards
 learned, that she was in a state of constant suspense during these days.
 Her frequent appearance at the station house, where she in vain sought for
 some news of the girl in whose fate she was so absorbed, confirmed this.
 Only the day before I gave myself up to my unreserved espionage of Mr.
 Blake, she had had an interview with Mr. Gryce in which she had let fall
 her apprehensions that the girl was dead, and asked whether if that were
 the case, the police would be likely to come into a knowledge of the fact.
 Upon being assured that if she had not been privately made way with, there
 was every chance in their favor, she had grown a little calmer, but before
 going away had so far forgotten herself as to intimate that if some result
 was not reached before another fortnight had elapsed, she should take the
 matter into her own hands and—She did not say what she would do, but
 her looks were of a very menacing character. It was no wonder, then, that
 her countenance bore marks of the keenest anxiety as she trod the halls of
 that dim old mansion, with its dusky corners rich with bronzes and the
 glimmering shine of ancient brocades, breathing suggestions of loss and
 wrong; or bent her wrinkled forehead to gaze from the windows for the
 coming of one whose footsteps were ever delayed. She happened to be
 looking out, when after a longer stroll than usual the master of the house
 returned. As he made his appearance at the corner, I saw her hurriedly
 withdraw her head and hide herself behind the curtain, from which position
 she watched him as with tired steps and somewhat dejected mien, he passed
 up the steps and entered the house. Not till the door closed upon him, did
 she venture to issue forth and with a hurried movement shut the blinds and
 disappear. This anxiety on her part redoubled mine, and thankful enough
 was I when on the next day I found myself well enough to renew my
 operations. To ferret out this mystery, if mystery it was,—I still
 found myself forced to admit the possibility of there being none—had
 now become the one ambition of my life; and all because it was not only an
 unusually blind one, but of a nature that involved danger to my position
 as detective, I entered upon it with a zest rare even to me who love my
 work and all it involves with an undivided passion.

 To equip myself, then, in a fresh disguise and to join Mr. Blake shortly
 after he had left his own corner, was anything but a hardship to me that
 bright winter morning, though I knew from past experience, a long and
 wearisome walk was before me with nothing in all probability at the end
 but reiterated disappointment. But for once the fates had willed it
 otherwise. Whether Mr. Blake, discouraged at the failure of his own
 attempts, whatever they were, felt less heart to prosecute them than usual
 I cannot say, but we had scarcely entered upon the lower end of the
 Bowery, before he suddenly turned with a look of disgust, and gazing
 hurriedly about him, hailed a Madison Avenue car that was rapidly
 approaching. I was at that moment on the other side of the way, but I
 hurried forward too, and signaled the same car. But just as I was on the
 point of entering it I perceived Mr. Blake step hastily back and with his
 eyes upon a girl that was hurrying past him with a basket on her arm,
 regain the sidewalk with a swiftness that argued his desire to stop her.
 Of course I let the car pass me, though I did not dare approach him too
 closely after my late conspicuous attempt to enter it with him. But from
 my stand on the opposite curb-stone I saw him draw aside the girl, who
 from her garments might have been the daughter or wife of any one of the
 shiftless, drinking wretches lounging about on the four corners within my
 view, and after talking earnestly with her for a few moments, saunter at
 her side down Broome Street, still talking. Reckless at this sight of the
 consequences which might follow his detection of the part I was playing, I
 hasted after them, when I was suddenly disconcerted by observing him
 hurriedly separate from the girl and turn towards me with intention as it
 were to regain the corner he had left. Weighing in an instant the probable
 good to be obtained by following either party, I determined to leave Mr.
 Blake for one day to himself, and turn my attention to the girl he had
 addressed, especially as she was tall and thin and bore herself with
 something like grace.

 Barely bestowing a glance upon him, then, as he passed, in a vain attempt
 to read the sombre expression of his inscrutable face grown five years
 older in the last five days, I shuffled after the girl now flitting before
 me down Broome Street. As I did so, I noticed her dress to its minutest
 details, somewhat surprised to find how ragged and uncouth it was. That
 Mr. Blake should stop a girl wherever seen, clad in a black alpaca frock,
 a striped shawl and a Bowery hat trimmed with feathers, I could easily
 understand; but that this creature with her faded calico dress, dingy cape
 thrown carelessly over her head, and ragged basket, should arrest his
 attention, was a riddle to me. I hastened forward with intent to catch a
 glimpse of her countenance if possible; but she seemed to have acquired
 wings to her feet since her interview with Mr. Blake. Darting into a crowd
 of hooting urchins that were rushing from Centre Street after a broken
 wagon and runaway horse, she sped from my sight with such rapidity, I soon
 saw that my only hope of overtaking her lay in running. I accordingly
 quickened my steps when those same hooting youngsters getting in the way
 of my feet, I tripped up and—well, I own I retired from that field
 baffled. Not entirely so, however. Just as I was going down, I caught
 sight of the girl tearing away from a box of garbage on the curb-stone;
 and when order having been restored, by which lofty statement I mean to
 say when your humble servant had regained his equilibrium, I awoke to the
 fact that she had effectually disappeared, I hurried to that box and
 succeeded in finding hanging to it a bit of rag easily recognized as a
 piece of the old calico frock of nameless color which I had been following
 a moment before. Regarding it as the sole spoils of a very unsatisfactory
 day’s work, I put it carefully away in my pocket book, where it lay till—But
 with all my zeal for compression, I must not anticipate.

 When I came home that afternoon I found myself unexpectedly involved in a
 matter that for the remainder of the day at least, prevented me from
 further attending to the affair I had in hand. The next morning Mr. Blake
 did not start out as usual, and at noon I received intimation from Fanny
 that he was preparing to take a journey. Where, she could not inform me,
 nor when, though she thought it probable he would take an early train.
 Mrs. Daniels was feeling dreadfully, she informed me; and the house was
 like a grave. Greatly excited at this unexpected move on Mr. Blake’s part,
 I went home and packed my valise with something of the spirit of her who
 once said, under somewhat different circumstances I allow, “Whither thou
 goest I will go.”

 The truth was, I had travelled so far and learned so little, that my
 professional pride was piqued. That expression of Mr. Gryce still rankled,
 and nothing could soothe my injured spirit now but success. Accordingly
 when Mr. Blake stepped up to the ticket office of the Hudson River
 Railroad next morning, to buy a ticket for Putney, a small town in the
 northern part of Vermont, he found beside him a spruce young drummer, or
 what certainly appeared such, who by some strange coincidence, wanted a
 ticket for the same place. The fact did not seem in the least to surprise
 him, nor did he cast me a look beyond the ordinary glance of one stranger
 at another. Indeed Mr. Blake had no appearance of being a suspicious man,
 nor do I think at this time, he had the remotest idea that he was either
 watched or followed; an ignorance of the truth which I took care to
 preserve by taking my seat in a different car from him and not showing
 myself again during the whole ride from New York to Putney.

 CHAPTER VII. THE HOUSE AT THE GRANBY CROSS ROADS

 Why Mr. Blake should take a journey at all at this time, and why of all
 places in the world he should choose such an insignificant town as Putney
 for his destination, was of course the mystery upon which I brooded during
 the entire distance. But when somewhere near five in the afternoon I
 stepped from the cars on to the platform at Putney Station only to hear
 Mr. Blake making inquiries in regard to a certain stage running between
 that town and a still smaller village further east, I own I was not only
 surprised but well-nigh nonplussed. Especially as he seemed greatly
 disappointed to hear that it only ran once a day, and then for an earlier
 train in the morning.

 “You will have to wait till to-morrow I fear,” said the ticket agent,
 “unless the landlord of the hotel down yonder, can harness you up a team.
 There is a funeral out west to-day and—”

 I did not wait to hear more but hurried down to the hotel he had pointed
 out, and hunting up the landlord inquired if for love or money he could
 get me any sort of a conveyance for Melville that afternoon. He assured me
 it would be impossible, the livery stable as well as his own being
 entirely empty.

 “Such a thing don’t happen here once in five years,” said he to me. “But
 the old codger who is dead, though a queer dick was a noted personage in
 these parts, and not a man, woman or child, who could find a horse, mule
 or donkey, but what availed himself of the privilege. Even the doctor’s
 spavined mare was pressed into service, though she halts on one leg and
 stops to get her breath half a dozen times in going up one short hill. You
 will have to wait for the stage, sir.”

 “But I am in a hurry,” said I as I saw Mr. Blake enter. “I have business
 in Melville tonight, and I would pay anything in reason to get there.”

 But the landlord only shook his head; and drawing back with the air of an
 abused man, I took up my stand in the doorway where I could hear the same
 colloquy entered into with Mr. Blake, with the same unsatisfactory
 termination. He did not take it quite as calmly as I did, though he was of
 too reserved a nature to display much emotion over anything. The prospect
 of a long tedious evening spent in a country hotel seemed almost
 unendurable to him, but he finally succumbed to the force of
 circumstances, as indeed he seemed obliged to do, and partaking of such
 refreshment as the rather poorly managed hotel afforded, retired without
 ceremony to his room, from which he did not emerge again till next
 morning. In all this he had somehow managed not to give his name; and by
 means of some inquiries I succeeded in making that evening, I found his
 person was unknown in the town.

 By a little management I secured the next room to his, by which
 arrangement I succeeded in passing a sleepless night, Mr. Blake spending
 most of the wee sma’ hours in pacing the floor of his room, with an
 unremitting regularity that had anything but a soothing effect upon my
 nerves. Early the next morning we took the stage, he sitting on the back
 seat, and I in front with the driver. There were other passengers, but I
 noticed he never spoke to any of them, nor through all the long drive did
 he once look up from the corner where he had ensconced himself. It was
 twelve o’clock when we reached the end of the route, a small town of
 somewhat less than the usual pretensions of mountain villages; so
 insignificant indeed, that I found it more and more difficult to imagine
 what the wealthy ex-Congressman could find in such a spot as this, to make
 amends for a journey of such length and discomfort; when to my increasing
 wonder I heard him give orders for a horse to be saddled and brought round
 to the inn door directly after dinner. This was a move I had not expected
 and it threw me a little aback, for although I had thus far managed to
 hold myself so aloof from Mr. Blake, even while keeping him under my eye,
 that no suspicion of my interest in his movements had as yet been
 awakened, how could I thus for the third time follow his order with one
 precisely similar, without attracting an attention that would be fatal to
 my plans. Yet to let him ride off alone now, would be to drop the trail at
 the very moment the scent became of importance.

 The landlord, a bustling, wiry little man all nervousness and questions,
 unwittingly helped me at this crisis.

 “Are you going on to Perry, sir?” inquired he of that gentleman, “I have
 been expecting a man along these three days bound for Perry.”

 “I am that man,” I broke in, stepping forward with some appearance of
 asperity, “and I hope you won’t keep me waiting. A horse as soon as dinner
 is over, do you hear? I am two days late now, and won’t stand any
 nonsense.”

 And to escape the questions sure to follow, I strode into the dining-room
 with a half-fierce, half-sullen countenance, that effectually precluded
 all advances. During the meal I saw Mr. Blake’s eye roam more than once
 towards my face; but I did not return his gaze, or notice him in any way;
 hurrying through my dinner, and mounting the first horse brought around,
 as if time were my only consideration. But once on the road I took the
 first opportunity to draw rein and wait, suddenly remembering that I had
 not heard Mr. Blake give any intimation of the direction he intended
 taking. A few minutes revealed to me his elegant form well mounted and
 showing to perfection in his closely buttoned coat, slowly approaching up
 the road. Taking advantage of a rise in the ground, I lingered till he was
 almost upon me, when I cantered quickly on, fearing to arouse his
 apprehensions if I allowed him to pass me on a road so solitary as that
 which now stretched out before us: a move provocative of much embarassment
 to me, as I dared not turn my head for the same reason, anxious as I was
 to keep him in sight.

 The roads dividing before me, at length gave me my first opportunity to
 pause and look back. He was some fifty paces behind. Waiting till he came
 up, I bowed with the surly courtesy I thought in keeping with the
 character I had assumed, and asked if he knew which road led towards
 Perry, saying I had come off in such haste I had forgotten to inquire my
 way. He returned my bow, pointed towards the left hand road and saying, “I
 know this does not,” calmly took it.

 Now here was a dilemma. If in face of this curt response I proceeded to
 follow him, my hand was revealed at once; yet the circumstances would
 admit of no other course. I determined to compromise matters by pretending
 to take the right hand road till he was out of sight, when I would return
 and follow him swiftly upon the left. Accordingly I reined my horse to the
 right, and for some fifteen minutes galloped slowly away towards the
 north; but another fifteen saw me facing the west, and riding with a force
 and fury of which I had not thought the old mare they had given me
 capable, till I put her to the test. It was not long before I saw my fine
 gentleman trotting in front of me up a long but gentle slope that rose in
 the distance; and slackening my own rein, I withdrew into the forest at
 the side of the road, till he had passed its summit and disappeared, when
 I again galloped forward.

 And thus we went on for an hour, over the most uneven country I ever
 traversed, he always one hill ahead; when suddenly, by what instinct I
 cannot determine, I felt myself approaching the end, and hastening to the
 top of the ascent up which I was then laboring, looked down into the
 shallow valley spread out before me.

 What a sight met my eyes if I had been intent on anything less practical
 than the movements of the solitary horseman below! Hills on hills piled
 about a verdant basin in whose depths nestled a scanty collection of
 houses, in number so small they could be told upon the fingers of the
 right hand, but which notwithstanding lent an indescribable aspect of
 comfort to this remote region of hill and forest.

 But the vision of Mr. Blake pausing half way down the slope before me,
 examining, yes examining a pistol which he held in his hand, soon put an
 end to all ideas of romance. Somewhat alarmed I reined back; but his
 action had evidently no connection with me, for he did not once glance
 behind him, but kept his eye on the road which I now observed took a short
 turn towards a house of so weird and ominous an appearance that I scarcely
 marvelled at his precaution.

 Situated on a level track of land at the crossing of three roads, its
 spacious front, rude and unpainted as it was, presented every appearance
 of an inn, but from its moss-grown chimneys no smoke arose, nor could I
 detect any sign of life in its shutterless windows and closed doors,
 across which shivered the dark shadow of the one gaunt and aged pine, that
 stood like a guard beside its tumbled-down porch.

 Mr. Blake seemed to have been struck by the same fact concerning its
 loneliness, for hurriedly replacing his pistol in his breast pocket, he
 rode slowly forward. I instantly conceived the plan of striking across the
 belt of underbrush that separated me from this old dwelling, and by taking
 my stand opposite its front, intercept a view of Mr. Blake as he
 approached. Hastily dismounting, therefore, I led my horse into the bushes
 and tied her to a tree, proceeding to carry out my plan on foot. I was so
 far successful as to arrive at the further edge of the wood, which was
 thick enough to conceal my presence without being too dense to obstruct my
 vision, just as Mr. Blake passed on his way to this solitary dwelling. He
 was looking very anxious, but determined. Turning my eyes from him, I took
 another glance at the house, which by this movement I had brought directly
 before me. It was even more deserted-looking than I had thought; its
 unpainted front with its double row of blank windows meeting your gaze
 without a response, while the huge old pine with half its limbs dismantled
 of foliage, rattled its old bones against its sides and moaned in its aged
 fashion like the solitary retainer of a dead race.

 I own I felt the cold shivers creep down my back as that creaking sound
 struck my ears, though as the day was chill with an east wind I dare say
 it was more the effect of my sudden cessation from exercise, than of any
 superstitious awe I felt. Mr. Blake seemed to labor under no such
 impressions. Riding up to the front door he knocked without dismounting,
 on its dismal panels with his riding whip. No response was heard. Knitting
 his brows impatiently, he tried the latch: the door was locked. Hastily
 running his eye over the face of the building, he drew rein and proceeded
 to ride around the house, which he could easily do owing to the absence of
 every obstruction in the way of fence or shrubbery. Finding no means of
 entrance he returned again to the front door which he shook with an
 impatient hand that however produced no impression upon the trusty lock,
 and recognizing, doubtless, the futility of his endeavors, he drew back,
 and merely pausing to give one other look at its deserted front, turned
 his horse’s head, and to my great amazement, proceeded with sombre mien
 and clouded brow to retake the road to Melville.

 This old inn or decayed homestead was then the object of his lengthened
 and tedious journey; this ancient house rotting away among the bleak hills
 of Vermont, the bourne towards which his steps had been tending for these
 past two days. I could not understand it. Rapidly emerging from the spot
 where I had secreted myself, I in my turn made a circuit of the house, if
 happily I should discover some loophole of entrance which had escaped his
 attention. But every door and window was securely barred, and I was about
 to follow his example and leave the spot, when I saw two or three children
 advancing towards me down the cross roads, gaily swinging their school
 books. I noticed they hesitated and huddled together as they approached
 and saw me, but not heeding this, I accosted them with a pleasant word or
 so, then pointing over my shoulder to the house behind, asked who lived
 there. Instantly their already pale faces grew paler.

 “Why,” cried one, a boy, “don’t you know? That is where the two wicked men
 lived who stole the money out of the Rutland bank. They were put in
 prison, but they got away and—”

 Here, the other, a little girl, plucked him by the sleeve with such
 affright, that he himself took alarm and just giving me one quick stare
 out of his wide eyes, grasped his companion by the hand and took to his
 heels. As for myself I stood rooted to the ground in my astonishment. This
 blank, sleepy old house the home of the notorious Schoenmakers after whom
 half of the detectives of the country were searching? I could scarcely
 credit my own ears. True I now remembered they had come from these parts,
 still—

 Turning round I eyed the house once more. How altered it looked to me!
 What a murderous aspect it wore, and how dismally secret were the tight
 shut windows and closely fastened doors, on one of which a rude cross
 scrawled in red chalk met the eye with a mysterious significance. Even the
 old pine had acquired the villainous air of the uncanny repositor of
 secrets too dreadful to reveal, as it groaned and murmured to itself in
 the keen east wind. Dark deeds and foul wrong seemed written all over the
 fearful place, from the long strings of black moss that clung to the
 worm-eaten eaves, to the worn stone with its great blotch of something,—could
 it have been blood?—that served as a threshold to the door. Suddenly
 with the quickness of lightning the thought flashed across me, what could
 Mr. Blake, the aristocratic representative of New York’s oldest family,
 have wanted in this nest of infamy? What errand of hope, fear, despair,
 avarice or revenge, could have brought this superior gentleman with his
 refined tastes and proudly reticent manners, so many miles from home, to
 the forsaken den of a brace of hardy villains whose name for two years
 now, had stood as the type of all that was bold, bad and lawless, and for
 whom during the last six weeks the prison had yawned, and the gallows
 hungered. Contemplation brought no reply, and shocked at my own thoughts,
 I put the question by for steadier brains than mine; and instead of trying
 further to solve it, cast about how I was to gain entrance into this
 deserted building; for to enter it I was more than ever determined, now
 that I had heard to whom it had once belonged.

 Examining with a glance the several roads that branched off in every
 direction from where I stood, I found them all equally deserted. Even the
 school children had disappeared in some one of the four or five houses
 scattered in the remote distance.

 If I was willing to enter upon any daring exploit, there was no one to
 observe or interrupt. I resolved to make the attempt with which my mind
 was full. This was to climb the old tree, and from one of the two or three
 branches that brushed against the house, gain entrance at an open garret
 window that stared at me from amid the pine’s dark needles. Taking off my
 coat with a sigh over the immaculate condition of my new cassimere
 trousers, I bent my energies to the task. A difficult one you will say for
 a city lad, but thanks to fortune I was not brought up in New York, and
 know how to climb trees with the best. With little more than a scratch or
 so, I reached the window of which I have spoken, and after a moment spent
 in regaining my breath, gave one spring and accomplished my purpose. I
 alighted upon a heap of broken glass in a large bare room. An ominous
 chill at once struck to my heart. Though I am anything but a sensitive man
 as far as physical impressions are concerned, there was something in the
 hollow echo that arose from the four blank walls about me as my feet
 alighted on that rough, uncarpeted floor, that struck a vague chill
 through my blood, and I actually hesitated for the moment whether to
 pursue the investigations I had promised myself, or beat a hasty retreat.
 A glance at the huge distorted limbs swaying across the square of the open
 window decided me. It was easy to enter by means of that unsteady support,
 but it would be extremely unsafe to venture forth in that way. If I prized
 life and limb I must seek some other method of egress. I at once put my
 apprehensions in my pocket and entered upon my self imposed task.

 A single glance was sufficient to exhaust the resources of the empty
 garret in which I found myself. Two or three old chairs piled in one
 corner, a rusty stove or so, a heap of tattered and decaying clothing,
 were all that met my gaze. Taking my way, then, at once to the ladder,
 whose narrow ends projecting above a hole in the garret floor, seemed to
 proffer the means of reaching the rooms below, I proceeded to descend into
 what to my excited imagination looked like a gulf of darkness. It proved,
 however, to be nothing more nor less than an unlighted hall of small
 dimensions, with a stair-case at one end and a door at the other, which,
 upon opening I found myself in a large, square room whose immense
 four-post bedstead entirely denuded of its usual accompaniments of bed and
 bolster at once struck my eye and for a moment held it enchained. There
 were other articles in the room; a disused bureau, a rocking chair, even a
 table, but nothing had such a ghostly look as that antique bedstead with
 its curtains of calico tied back over its naked framework, like rags
 draped from the bare bones of a skeleton. Passing hurriedly by, I tried a
 closet door or so, finding little, however, to reward my search; and eager
 to be done with what was every moment becoming more and more drearisome, I
 hastened across the floor to the front of the house where I found another
 hall and a row of rooms that, while not entirely stripped of furniture,
 were yet sufficiently barren to offer little encouragement to my
 curiosity. One only, a small but not uncomfortable apartment, showed any
 signs of having been occupied within a reasonable length of time; and as I
 paused before its hastily spread bed, thrown together as only a man would
 do it, and wondering why the room was so dark, looked up and saw that the
 window was entirely covered by an old shawl and a couple of heavy coats
 that had been hastily nailed across it, I own I felt my hand go to my
 breast pocket almost as if I expected to see the wild faces of the dreaded
 Schoenmakers start up all aglare from one of the dim corners before me.
 Rushing to the window, I tore down with one sweep of my arm both coat and
 shawl, and with a start discovered that the window still possessed its
 draperies in the shape of a pair of discolored and tattered curtains tied
 with ribbons that must once have been brilliant and cheery of color.

 Nor was this the only sign in the room of a bygone presence that had
 possessed a taste for something beyond the mere necessities of life. On
 the grim coarsely papered wall hung more than one picture; cut from
 pictorial newspapers to be sure, but each and every one, if I may be
 called a judge of such matters, possessing some quality of expression to
 commend it to a certain order of taste. They were all strong pictures.
 Vivid faces of men and women in daring positions; a hunter holding back a
 jaguar from his throat; a soldier protecting his comrade from the stroke;
 and most striking of all, a woman lissome as she was powerful, starting
 aghast and horror stricken from—what? I could not tell; a rough hand
 had stripped the remainder of the picture from the wall.

 A bit of candle and a half sheet of a newspaper lay on the floor. I picked
 up the paper. It was a Rutland Herald and bore the date of two days
 before. As I read I realized what I had done. If these daring robbers were
 not at this very moment in the house, they had been there, and that within
 two or three days. The broken panes of glass in the garret above were now
 explained. I was not the first one who had climbed that creaking pine tree
 this fall.

 Something like a sensible dread of a very possible danger now seized hold
 of me. If I had stumbled upon these strangely subtile, yet devilishly bold
 creatures in their secret lair, the pistol I carried was not going to save
 me. Shut in like a fox in a hole, I had little to hope for, if they once
 made their appearance at the stairhead or came upon me from any of the dim
 halls of the crazy old dwelling, which I now began to find altogether too
 large for my comfort. Stealing cautiously forth from the room in which I
 had found so much to disconcert me, I crept towards the front staircase
 and listened. All was deathly quiet. The old pine tree moaned and twisted
 without, and from time to time the wind came sweeping down the chimney
 with an unearthly shrieking sound that was weirdly in keeping with the
 place. But within and below all was still as the tomb, and though in no
 ways reassured, I determined to descend and have the suspense over at
 once. I did so, pistol in hand and ears stretched to their utmost to catch
 the slightest rustle, but no sound came to disturb me, nor did I meet on
 this lower floor the sign of any other presence in the house but my own.
 Passing hastily through what appeared to be a sort of rude parlor, I
 stepped into the kitchen and tried one of the windows. Finding I could
 easily lift it from the inside, I drew my breath with ease for the first
 time since I had alighted among the broken glass above, and turning back,
 deliberately opened the door of the kitchen stove, and looked in. As I
 half expected, I found a pile of partly charred rags, showing where the
 wretches had burned their prison clothing, and proceeding further, picked
 up from the ashes a ring which whether or not they were conscious of
 having attempted to destroy in this way I cannot say, but which I
 thankfully put in my pocket against the day it might be required as proof.

 Discerning nothing more in that quarter inviting interest, I asked myself
 if I had nerve to descend into the cellar. Finally concluding that that
 was more than could be expected from any man in my position, I gave one
 look of farewell to the damp and desolate walls about me, then with a
 breath of relief jumped from the kitchen window again into the light and
 air of day. As I did so I could swear I heard a door within that old house
 swing on its hinges and softly close. With a thrill I recognized the fact
 that it came from the cellar.

 * * * *

 My thoughts on the road back to Melville were many and conflicting. Chief
 above them all, however, rose the comfortable conclusion that in the
 pursuit of one mysterious affair, I had stumbled, as is often the case,
 upon the clue to another of yet greater importance, and by so doing got a
 start that might yet redound greatly to my advantage. For the reward
 offered for the recapture of the Schoenmakers was large, and the
 possibility of my being the one to put the authorities upon their track,
 certainly appeared after this day’s developements, open at least to a very
 reasonable hope. At all events I determined not to let the grass grow
 under my feet till I had informed the Superintendent of what I had seen
 and heard that day in the old haunt of these two escaped convicts.

 Arrived at the public house in Melville, and learning that Mr. Blake had
 safely returned there an hour before, I drew the landlord to one side and
 asked what he could tell me about that old house of the two noted robbers
 Schoenmaker, I had passed on my way back among the hills.

 “Wa’al now,” replied he, “this is curious. Here I’ve just been answering
 the gentleman up stairs a heap of questions concerning that self same old
 place, and now you come along with another batch of them; just as if that
 rickety old den was the only spot of interest we had in these parts.”

 “Perhaps that may be the truth,” I laughed. “Just now when the papers are
 full of these rogues, anything concerning them must be of superior
 interest of course.” And I pressed him again to give me a history of the
 house and the two thieves who had inhabited it.

 “Wa’al,” drawled he “‘taint much we know about them, yet after all it may
 be a trifle too much for their necks some day. Time was when nobody
 thought especial ill of them beyond a suspicion or so of their being
 somewhat mean about money. That was when they kept an inn there, but when
 the robbery of the Rutland bank was so clearly traced to them, more than
 one man about here started up and said as how they had always suspected
 them Shoenmakers of being villains, and even hinted at something worse
 than robbery. But nothing beyond that one rascality has yet been proved
 against them, and for that they were sent to jail for twenty years as you
 know. Two months ago they escaped, and that is the last known of them. A
 precious set, too, they are; the father being only so much the greater
 rogue than the son as he is years older.”

 “And the inn? When was that closed?”

 “Just after their arrest.”

 “Has’nt it been opened since?”

 “Only once when a brace of detectives came up from Troy to investigate, as
 they called it.”

 “Who has the key?”

 “Ah, that’s more than I can tell you.”

 I dared not ask how my questions differed from those of Mr. Blake, nor
 indeed touch upon that point in any way. I was chiefly anxious now to
 return to New York without delay; so paying my bill I thanked the
 landlord, and without waiting for the stage, remounted my horse and
 proceeded at once to Putney where I was fortunate enough to catch the
 evening train. By five o’clock next morning I was in New York where I
 proceeded to carry out my programme by hastening at once to headquarters
 and reporting my suspicions regarding the whereabouts of the Schoenmakers.
 The information was received with interest and I had the satisfaction of
 seeing two men despatched north that very day with orders to procure the
 arrest of the two notable villains wherever found.

 CHAPTER VIII. A WORD OVERHEARD

 That evening I had a talk with Fanny over the area gate. She came out when
 she saw me approach, with her eyes staring and her whole form in a
 flutter.

 “O,” she cried, “such things as I have heard this day!”

 “Well,” said I, “what? let me hear too.” She put her hand on her heart. “I
 never was so frightened,” whispered she, “I thought I should have fainted
 right away. To hear that elegant lady use such a word as crime,—”

 “What elegant lady?” interrupted I. “Don’t begin in the middle of your
 story, that’s a good girl; I want to hear it all.”

 “Well,” said she, calming down a little, “Mrs. Daniels had a visitor
 to-day, a lady. She was dressed—”

 “O, now,” interrupted I for the second time, “you can leave that out. Tell
 me what her name was and let the fol-de-rols go.”

 “Her name?” exclaimed the girl with some sharpness, “how should I know her
 name; she did’nt come to see me.”

 “How did she look then? You saw her I suppose?”

 “And was’nt that what I was telling you, when you stopped me. She looked
 like a queen, that she did; as grand a lady as ever I see, in her velvet
 dress sweeping over the floor, and her diamonds as big as—”

 “Was she a dark woman?” I asked.

 “Her hair was black and so were her eyes, if that is what you mean.”

 “And was she very tall and proud looking?”

 The girl nodded. “You know her?” whispered she.

 “No,” said I, “not exactly; but I think I can tell who she is. And so she
 called to-day on Mrs. Daniels, did she.”

 “Yes, but I guess she knew master would be home before she got away.”

 “Come,” said I, “tell me all about it; I’m getting impatient.”

 “And ain’t I telling you?” said she. “It was about three o’clock this
 afternoon, the time I go up stairs to dress, so I just hangs about in the
 hall a bit, near the parlor door, and I hear her gossiping with Mrs.
 Daniels almost as if she was an old friend, and Mrs. Daniels answering her
 mighty stiffly and as if she was’nt glad to see her at all. But the lady
 didn’t seem to mind, but went on talking as sweet as honey, and when they
 came out, you would have thought she loved the old woman like a sister to
 see her look into her face and say something about knowing how busy she
 was, but that it would give her so much pleasure if she would come some
 day to see her and talk over old times. But Mrs. Daniels was’nt pleased a
 bit and showed plain enough she did’nt like the lady, fine as she was in
 her ways. She was going to answer her too, but just then the front door
 opened and Mr. Blake with his satchel in his hand, came into the house.
 And how he did start, to be sure, when he saw them, though he tried to say
 something perlite which she did’nt seem to take to at all, for after
 muttering something about not expecting to see him, she put her hand on
 the knob and was going right out. But he stopped her and they went into
 the parlor together while Mrs. Daniels stood staring after them like one
 mad, her hand held out with his bag and umbrella in it, stiff as a statter
 in the Central Park. She did’nt stand so long, though, but came running
 down the hall, as if she was bewitched. I was dreadful flustered, for
 though I was hid behind the wall that juts out there by the back stairs, I
 was afraid she would see me and shame me before Mr. Blake. But she passed
 right by and never looked up. ‘There is something dreadful mysterious in
 this,’ thought I, and I just made up my mind to stay where I was till Mr.
 Blake and the lady should come out again from the parlor. I did’nt have to
 wait very long. In a few minutes the door opened and they stepped out, he
 ahead and she coming after. I thought this was queer, he is always so
 dreadful perlite in his ways, but I thought it was a deal queerer when I
 saw him go up the front stairs, she hurrying after, looking I cannot tell
 you how, but awful troubled and anxious, I should say.

 “They went into that room of his he calls his studio and though I knew it
 might cost me my place if I was found out, I could’nt help following and
 listening at the keyhole.”

 “And what did you hear?” I asked, for she paused to take breath.

 “Well, the first thing I heard was a cry of pleasure from her, and the
 words, ‘You keep that always before you? You cannot dislike me, then, as
 much as you pretend.’ I don’t know what she meant nor what he did, but he
 stepped across the room and I heard her cry out this time as if she was
 hurt as well as awful surprised; and he talked and talked, and I could’nt
 catch a word, he spoke so low; and by and by she sobbed just a little, and
 I got scared and would have run away but she cried out with a kind of
 shriek, ‘O, don’t say any more; to think that crime should come into our
 family, the proudest in the land. How could you, Holman, how could you.’
 Yes,” the girl went on, flushing in her excitement till she was as red as
 the cherry ribbons in her cap, “those were the very words she used: ‘To
 think that crime should come into our family! the proudest one in the
 land!’ And she called him by his first name, and asked him how he could do
 it.”

 “And what did Mr. Blake say?” returned I, a little taken back myself at
 this result of my efforts with Fanny.

 “O, I did’nt wait to hear. I did’nt wait for anything. If folks was going
 to talk about such things as that, I thought I had better be anywhere than
 listening at the keyhole. I went right up stairs I can tell you.”

 “And whom have you told of what you heard in the half dozen hours that
 have gone by?”

 “Nobody; how could you think so mean of me when I promised, and—”

 It is not necessary to go any further into this portion of the interview.

 The Countess De Mirac possessed to its fullest extent the present fine
 lady’s taste for bric-a-brac. So much I had learned in my inquiries
 concerning her. Remembering this, I took the bold resolution of profiting
 by this weakness of hers to gain admission to her presence, she being the
 only one sharing Mr. Blake’s mysterious secret. Borrowing a valuable
 antique from a friend of mine at that time in the business, I made my
 appearance the very next day at her apartments, and sending in an urgent
 request to see Madame, by the trim negress who answered my summons, waited
 in some doubt for her reply.

 It came all too soon; Madame was ill and could see no one. I was not,
 however, to be baffled by one rebuff. Handing the basket I held to the
 girl, I urged her to take it in and show her mistress what it contained,
 saying it was a rare article which might never again come her way.

 The girl complied, though with a doubtful shake of the head which was
 anything but encouraging. Her incredulity, however, must have been
 speedily rebuked, for she almost immediately returned without the basket,
 saying Madame would see me.

 My first thoughts upon entering the grand lady’s presence, was that the
 girl had been mistaken, for I found the Countess walking the floor in an
 abstracted way, drying a letter she had evidently but just completed, by
 shaking it to and fro with an unsteady hand; the placque I had brought,
 lying neglected on the table.

 But at sight of my respectful form standing with bent head in the doorway,
 she hurriedly thrust the letter into a book and took up the placque. As
 she did so I marked her well and almost started at the change I observed
 in her since that evening at the Academy. It was not only that she was
 dressed in some sort of loose dishabille that was in eminent contrast to
 the sweeping silks and satins in which I had hitherto beheld her adorned;
 or that she was laboring under some physical disability that robbed her
 dark cheek of the bloom that was its chiefest charm. The change I observed
 went deeper than that; it was more as if a light had been extinguished in
 her countenance. It was the same woman I had beheld standing like a
 glowing column of will and strength before the melancholy form of Mr.
 Blake, but with the will and strength gone, and with them all the glow.

 “She no longer hopes,” thought I, and already felt repaid for my trouble.

 “This is a very pretty article you have brought me,” said she with
 something of the unrestrained love of art which she undoubtedly possessed,
 showing itself through all her languor. “Where did it come from, and what
 recommendations have you, to prove it is an honest sale you offer me?”

 “None,” returned I, ignoring with a reassuring smile the first question,
 “except that I should not be afraid if all the police in New York knew I
 was here with this fine placque for sale.”

 She gave a shrug of her proud shoulder that bespoke the French Countess
 and softly ran her finger round the edge of the placque.

 “I don’t need anything more of this kind,” said she languidly; “besides,”
 and she set it down with a fretful air, “I am in no mood to buy this
 afternoon.” Then shortly, “What do you ask for it?”

 I named a fabulous price.

 She started and cast me a keen glance. “You had better take it to some one
 else; I have no money to throw away.”

 With a hesitating hand I lifted the placque towards the basket. “I would
 very much like to sell it to you,” said I. “Perhaps—”

 Just then a lady’s fluttering voice rose from the room beyond inquiring
 for the Countess, and hurriedly taking the placque from my hand with an
 impulsive “O there’s Amy,” she passed into the adjoining apartment,
 leaving the door open behind her.

 I saw a quick interchange of greetings between her and a fashionably
 dressed lady, then they withdrew to one side with the ornament I had
 brought, evidently consulting in regard to its merits. Now was my time.
 The book in which she had placed the letter she had been writing lay on
 the table right before me, not two inches from my hand. I had only to
 throw back the cover and my curiosity would be satisfied. Taking advantage
 of a moment when their backs were both turned, I pressed open the book
 with a careful hand, and with one eye on them and one on the sheet before
 me, managed to read these words:—

 MY DEAREST CECILIA.

 I have tried in vain to match the sample you sent me at Stewart’s,

 Arnold’s and McCreery’s. If you still insist upon making up the

 dress in the way you propose, I will see what Madame Dudevant can

 do for us, though I cannot but advise you to alter your plans and

 make the darker shade of velvet do. I went to the Cary reception

 last night and met Lulu Chittenden. She has actually grown old,

 but was as lively as ever. She created a great stir in Paris when

 she was there; but a husband who comes home two o’clock in the

 morning with bleared eyes and empty pockets, is not conducive to

 the preservation of a woman’s beauty. How she manages to retain

 her spirits I cannot imagine. You ask me news of cousin Holman. I

 meet him occasionally and he looks well, but has grown into the

 most sombre man you ever saw. In regard to certain hopes of which

 you have sometimes made mention, let me assure you they are no

 longer practicable. He has done what—

 Here the conversation ceased in the other room, the Countess made a
 movement of advance and I closed the book with an inward groan over my
 ill-luck.

 “It is very pretty,” said she with a weary air; “but as I remarked before,
 I am not in the buying mood. If you will take half you mention, I may
 consider the subject, but—”

 “Pardon me, Madame,” I interrupted, being in no wise anxious to leave the
 placque behind me, “I have been considering the matter and I hold to my
 original price. Mr. Blake of Second Avenue may give it to me if you do
 not.”

 “Mr. Blake!” She eyed me suspiciously. “Do you sell to him?”

 “I sell to anyone I can,” replied I; “and as he has an artist’s eye for
 such things—”

 Her brows knitted and she turned away. “I do not want it;” said she, “sell
 it to whom you please.”

 I took up the placque and left the room.

 CHAPTER IX. A FEW GOLDEN HAIRS

 When a few days from that I made my appearance before Mr. Gryce, it was to
 find him looking somewhat sober. “Those Schoenmakers,” said he, “are
 making a deal of trouble. It seems they escaped the fellows up north and
 are now somewhere in this city, but where—”

 An expressive gesture finished the sentence.

 “Is that so?” exclaimed I. “Then we are sure to nab them. Given time and a
 pair of low, restless German thieves, I will wager anything, our hands
 will be upon them before the month is over. I only hope, when we do come
 across them, it will not be to find their betters too much mixed up with
 their devilish practices.” And I related to him what Fanny had told me a
 few evenings before.

 “The coil is tightening,” said he. “What the end will be I don’t know.
 Crime, said she? I wish I knew in what blind hole of the earth that girl
 we are after lies hidden.”

 As if in answer to this wish the door opened and one of our men came in
 with a letter in his hand. “Ha!” exclaimed Mr. Gryce, after he had perused
 it, “look at that.”

 I took the letter from his hand and read:

 The dead body of a girl such as you describe was found in the East

 river off Fiftieth Street this morning. From appearance has been

 dead some time. Have telegraphed to Police Headquarters for

 orders. Should you wish to see the body before it is removed to

 the Morgue or otherwise disturbed, please hasten to Pier 48 E. R.

 GRAHAM.

 “Come,” said I, “let’s go and see for ourselves. If it should be the one—”

 “The dinner party proposed by Mr. Blake for to-night, may have its
 interruptions,” he remarked.

 I do not wish to make my story any longer than is necessary, but I must
 say that when in an hour or so later, I stood with Mr. Gryce before the
 unconscious form of that poor drowned girl I felt an unusual degree of awe
 stealing over me: there was so much mystery connected with this affair,
 and the parties implicated were of such standing and repute.

 I almost dreaded to see the covering removed from her face lest I should
 behold, what? I could not have told if I had tried.

 “A trim made body enough,” cried the official in charge as Mr. Gryce
 lifted an end of the cloth that enveloped her and threw it back. “Pity the
 features are not better preserved.”

 “No need for us to see the features,” exclaimed I, pointing to the locks
 of golden red hair that hung in tangled masses about her. “The hair is
 enough; she is not the one.” And I turned aside, asking myself if it was
 relief I felt.

 To my surprise Mr. Gryce did not follow.

 “Tall, thin, white face, black eyes.” I heard him whisper to himself. “It
 is a pity the features are not better preserved.”

 “But,” said I, taking him by the arm, “Fanny spoke particularly of her
 hair being black, while this girl’s—Good heavens!” I suddenly
 ejaculated as I looked again at the prostrate form before me. “Yellow hair
 or black, this is the girl I saw him speaking to that day in Broome
 Street. I remember her clothes if nothing more.” And opening my
 pocketbook, I took out the morsel of cloth I had plucked that day from the
 ash barrel, lifted up the discolored rags that hung about the body and
 compared the two. The pattern, texture and color were the same.

 “Well,” said Mr. Gryce, pointing to certain contusions, like marks from
 the blow of some heavy instrument on the head and bared arms of the girl
 before us; “he will have to answer me one question anyhow, and that is,
 who this poor creature is who lies here the victim of treachery or
 despair.” And turning to the official he asked if there were any other
 signs of violence on the body.

 The answer came deliberately, “Yes, she has evidently been battered to
 death.”

 Mr. Gryce’s lips closed with grim decision. “A most brutal murder,” said
 he and lifting up the cloth with a hand that visibly trembled, he softly
 covered her face.

 “Well,” said I as we slowly paced back up the pier, “there is one thing
 certain, she is not the one who disappeared from Mr. Blake’s house.”

 “I am not so sure of that.”

 “How!” said I. “You believed Fanny lied when she gave that description of
 the missing girl upon which we have gone till now?”

 Mr. Gryce smiled, and turning back, beckoned to the official behind us.
 “Let me have that description,” said he, “which I distributed among the
 Harbor Police some days ago for the identification of a certain corpse I
 was on the lookout for.”

 The man opened his coat and drew out a printed paper which at Mr. Gryce’s
 word he put into my hand. It ran as follows:

 Look out for the body of a young girl, tall, well shaped but thin,

 of fair complexion and golden hair of a peculiar bright and

 beautiful color, and when found, acquaint me at once.

 G.

 “I don’t understand,” began I.

 But Mr. Gryce tapping me on the arm said in his most deliberate tones,
 “Next time you examine a room in which anything of a mysterious nature has
 occurred, look under the bureau and if you find a comb there with several
 long golden hairs tangled in it, be very sure before you draw any definite
 conclusions, that your Fannys know what they are talking about when they
 declare the girl who used that comb had black hair on her head.”

 CHAPTER X. THE SECRET OF MR. BLAKE’S STUDIO

 “Mr. Blake is at dinner, sir, with company, but I will call him if you say
 so.”

 “No,” returned Mr. Gryce; “show us into some room where we can be
 comfortable and we will wait till he has finished.”

 The servant bowed, and stepping forward down the hall, opened the door of
 a small and cosy room heavily hung with crimson curtains. “I will let him
 know that you are here,” said he, and vanished towards the dining-room.

 “I doubt if Mr. Blake will enjoy the latter half of his bill of fare as
 much as the first,” said I, drawing up one of the luxurious arm-chairs to
 the side of my principal. “I wonder if he will break away from his guests
 and come in here?”

 “No; if I am not mistaken we shall find Mr. Blake a man of nerve. Not a
 muscle of his face will show that he is disturbed.”

 “Well,” said I, “I dread it.”

 Mr. Gryce looked about on the gorgeous walls and the rich old fashioned
 furniture that surrounded him, and smiled one of his grimmest smiles.

 “Well, you may,” said he.

 The next instant a servant stood in the doorway, bearing to our great
 astonishment, a tray well set with decanter and glasses.

 “Mr. Blake’s compliments, gentlemen,” said he, setting it down on the
 table before us. “He hopes you will make yourselves at home and he will
 see you as soon as possible.”

 The humph! of Mr. Gryce when the servant had gone would have done your
 soul good, also the look he cast at the pretty Dresden Shepherdess on the
 mantel-piece, as I reached out my hand towards the decanter. Somehow it
 made me draw back.

 “I think we had better leave his wine alone,” said he.

 And for half an hour we sat there, the wine untouched between us,
 listening alternately to the sound of speech-making and laughter that came
 from the dining-room, and the solemn ticking of the clock as it counted
 out the seconds on the mantel-piece. Then the guests came in from the
 table, filing before us past the open door on their way to the parlors.
 They were all gentlemen of course—Mr. Blake never invited ladies to
 his house—and gentlemen of well known repute. The dinner had been
 given in honor of a certain celebrated statesman, and the character of his
 guests was in keeping with that of the one thus complimented.

 As they went by us gaily indulging in the jokes and light banter with
 which such men season a social dinner, I saw Mr. Gryce’s face grow sober
 by many a shade; and when in the midst of it all, we heard the voice of
 Mr. Blake rise in that courteous and measured tone for which it is
 distinguished, I saw him reach forward and grasp his cane with an
 uneasiness I had never seen displayed by him before. But when some time
 later, the guests having departed, the dignified host advanced with some
 apology to where we were, I never beheld a firmer look on Mr. Gryce’s face
 than that with which he rose and confronted him. Mr. Blake’s own had not
 more character in it.

 “You have called at a rather inauspicious time, Mr. Gryce,” said the
 latter, glancing at the card which he held in his hand. “What may your
 business be? Something to do with politics, I suppose.”

 I surveyed the man in amazement. Was this great politician stooping to act
 a part, or had he forgotten our physiognomies as completely as appeared?

 “Our business is not politics,” replied Mr. Gryce; “but fully as
 important. May I request the doors be closed?”

 I thought Mr. Blake looked surprised, but he immediately stepped to the
 door and shut it. Then coming back, he looked at Mr. Gryce more closely
 and a change took place in his manner.

 “I think I have seen you before,” said he.

 Mr. Gryce bowed with just the suspicion of a smile. “I have had the honor
 of consulting you before in this very house,” observed he.

 A look of full recognition passed over the dignified countenance of the
 man before us.

 “I remember,” said he, shrugging his shoulders in the old way. “You are
 interested in some servant girl or other who ran away from this house a
 week or so ago. Have you found her?” This with no apparent concern.

 “We think we have,” rejoined Mr. Gryce with some solemnity. “The river
 gives up its prey now and then, Mr. Blake.”

 Still only that look of natural surprise.

 “Indeed! You do not mean to say she has drowned herself? I am sorry for
 that, a girl who had once lived in my house. What trouble could she have
 had to drive her to such an act?”

 Mr. Gryce advanced a step nearer the gentleman.

 “That is what we have come here to learn,” said he with a deliberation
 that yet was not lacking in the respect due to a man so universally
 esteemed as Mr. Blake. “You who have seen her so lately ought to be able
 to throw some light upon the subject at least.”

 “Mr.—” he again glanced at the card, “Mr. Gryce,—excuse me—I
 believe I told you when you were here before that I had no remembrance of
 this girl at all. That if such a person was in my house I did not know it,
 and that all questions put to me on that subject would be so much labor
 thrown away.”

 Mr. Gryce bowed. “I remember,” said he. “I was not alluding to any
 connection you may have had with the girl in this house, but to the
 interview you were seen to have with her on the corner of Broome Street
 some days ago. You had such an interview, did you not?”

 A flush, deep as it was sudden, swept over Mr. Blake’s usually unmoved
 cheek. “You are transgressing sir,” said he and stopped. Though a man of
 intense personal pride, he had but little of that quality called temper,
 or perhaps if he had, thought it unwise to display it on this occasion. “I
 saw and spoke to a girl on the corner of that street some days ago,” he
 went on more mildly, “but that she was the one who lived here, I neither
 knew at the time nor feel willing to believe now without positive proof.”
 Then in a deep ringing tone the stateliness of which it would be
 impossible to describe, he inquired, “Have the city authorities presumed
 to put a spy on my movements, that the fact of my speaking to a poor
 forsaken creature on the corner of the street should be not only noted but
 remembered?”

 “Mr. Blake,” observed Mr. Gryce, and I declare I was proud of my superior
 at that moment, “no man who is a true citizen and a Christian should
 object to have his steps followed, when by his own thoughtlessness,
 perhaps, he has incurred a suspicion which demands it.”

 “And do you mean to say that I have been followed,” inquired he, clenching
 his hand and looking steadily, but with a blanching cheek, first at Mr.
 Gryce then at me.

 “It was indispensable,” quoth that functionary gently.

 The outraged gentleman riveted his gaze upon me. “In town and out of
 town?” demanded he.

 I let Mr. Gryce reply. “It is known that you have lately sought to visit
 the Schoenmakers,” said he.

 Mr. Blake drew a deep breath, cast his eyes about the handsome apartment
 in which we were, let them rest for a moment upon a portrait that graced
 one side of the wall, and which was I have since learned a picture of his
 father, and slowly drew forward a chair. “Let me hear what your suspicions
 are,” said he.

 I noticed Mr. Gryce colored at this; he had evidently been met in a
 different way from what he expected. “Excuse me,” said he, “I do not say I
 have any suspicions; my errand is simply to notify you of the death of the
 girl you were seen to speak with, and to ask whether or not you can give
 us any information that can aid us in the matter before the coroner.”

 “You know I have not. If I have been as closely followed as you say, you
 must know why I spoke to that girl and others, why I went to the house of
 the Schoenmakers and—Do you know?” he suddenly inquired.

 Mr. Gryce was not the man to answer such a question as that. He eyed the
 rich signet ring that adorned the hand of the gentleman before him and
 suavely smiled. “I am ready to listen to any explanations,” said he.

 Mr. Blake’s haughty countenance became almost stern. “You consider you
 have a right to demand them; let me hear why.”

 “Well,” said Mr. Gryce with a change of tone, “you shall. Unprofessional
 as it is, I will tell you why I, a member of the police force, dare enter
 the house of such a man as you are, and put him the questions I have
 concerning his domestic affairs. Mr. Blake, imagine yourself in a
 detective’s office. A woman comes in, the housekeeper of a respected
 citizen, and informs us that a girl employed by her as seamstress has
 disappeared in a very unaccountable way from her master’s house the night
 before; in fact been abducted as she thinks from certain evidences,
 through the window. Her manner is agitated, her appeal for assistance
 urgent, though she acknowledges no relationship to the girl or expresses
 any especial cause for her interest beyond that of common humanity. ‘She
 must be found,’ she declares, and hints that any sum necessary will be
 forthcoming, though from what source after her own pittance is expended
 she does not state. When asked if her master has no interest in the
 matter, she changes color and puts us off. He never noticed his servants,
 left all such concerns to her, etc.; but shows fear when a proposition is
 made to consult him. Next imagine yourself with the detectives in that
 gentleman’s house. You enter the girl’s room; what is the first thing you
 observe? Why that it is not only one of the best in the house, but that it
 is conspicuous for its comforts if not for its elegancies. More than that,
 that there are books of poetry and history lying around, showing that the
 woman who inhabited it was above her station; a fact which the housekeeper
 is presently brought to acknowledge. You notice also that the wild surmise
 of her abduction by means of the window, has some ground in appearance,
 though the fact that she went with entire unwillingness is not made so
 apparent. The housekeeper, however, insists in a way that must have had
 some special knowledge of the girl’s character or circumstances to back
 it, that she never went without compulsion; a statement which the torn
 curtains and the track of blood over the roof of the extension, would seem
 to emphasize. A few other facts are made known. First, a pen-knife is
 picked up from the grass plot in the yard beneath, showing with what
 instrument the wound was inflicted, whose drippings made those marks of
 blood alluded to. It was a pearl-handled knife belonging to the writing
 desk found open on her table, and its frail and dainty character proved
 indisputably, that it was employed by the girl herself, and that against
 manifest enemies; no man being likely to snatch up any such puny weapon
 for the purpose either of offence or defence. That these enemies were two
 and were both men, was insisted upon by Mrs. Daniels who overheard their
 voices the night before.

 “Mr. Blake, such facts as these arouse curiosity, especially when the
 master of the house being introduced upon the scene, he fails to manifest
 common human interest, while his housekeeper betrays in every involuntary
 gesture and expression she makes use of, her horror if not her fear of his
 presence, and her relief at his departure. Yes,” he exclaimed, unheeding
 the sudden look here cast him by Mr. Blake, “and curiosity begets inquiry,
 and inquiry elucidated further facts such as these, that the mysterious
 master of the house was in his garden at the hour of the girl’s departure,
 was even looking through the bars of his gate when she, having evidently
 escaped from her captors, came back with every apparent desire to reenter
 her home, but seeing him, betrayed an unreasonable amount of fear and fled
 back even into the very arms of the men she had endeavored to avoid. Did
 you speak sir?” asked Mr. Gryce suddenly stopping, with a sly look at his
 left boot tip.

 Mr. Blake shook his head. “No,” said he shortly, “go on.” But that last
 remark of Mr. Gryce had evidently made its impression.

 “Inquiry revealed, also, two or three other interesting facts. First, that
 this gentleman qualified though he was to shine in ladies’ society, never
 obtruded himself there, but employed his leisure time instead, in walking
 the lower streets of the city, where he was seen more than once conversing
 with certain poor girls at street corners and in blind alleys. The last
 one he talked with, believed from her characteristics to be the same one
 that was abducted from his house—”

 “Hold there,” said Mr. Blake with some authority in his tone, “there you
 are mistaken; that is impossible.”

 “Ah, and why?”

 “The girl you allude to had bright golden hair, something which the woman
 who lived in my house did not possess.”

 “Indeed. I thought you had never noticed the woman who sewed for you, sir,—did
 not know how she looked?”

 “I should have noticed her if she had had such hair as the girl you speak
 of.”

 Mr. Gryce smiled and opened his pocketbook.

 “There is a sample of her hair, sir,” said he, taking out a thin strand of
 brilliant hair and showing it to the gentleman before him. “Bright you
 see, and golden as that of the unfortunate creature you talked with the
 other night.”

 Mr. Blake stooped forward and lifted it with a hand that visibly trembled.
 “Where did you get this?” asked he at last, clenching it to his breast
 with sudden passion.

 “From out of the comb which the girl had been using the night before.”

 The imperious man flung it hastily from him.

 “We waste our time,” said he, looking Mr. Gryce intently in the face. “All
 that you have said does not account for your presence here nor the tone
 you have used while addressing me. What are you keeping back? I am not a
 man to be trifled with.”

 Mr. Gryce rose to his feet. “You are right,” said he, and he gave a short
 glance in my direction. “All that I have said would not perhaps justify me
 in this intrusion, if—” he looked again towards me. “Do you wish me
 to continue?” he asked.

 Mr. Blake’s intent look deepened. “I see no reason why you should not
 utter the whole,” said he. “A good story loses nothing by being told to
 the end. You wish to say something about my journey to Schoenmaker’s
 house, I suppose.”

 Mr. Gryce gravely shook his head.

 “What, you can let such a mystery as that go without a word?”

 “I am not here to discuss mysteries that have no connection with the
 sewing-girl in whose cause I am interested.”

 “Then,” said Mr. Blake, turning for the first time upon my superior with
 all the dignified composure for which he was eminent, “it is no longer
 necessary for us to prolong this interview. I have allowed, nay encouraged
 you to state in the plainest terms what it was you had or imagined you had
 against me, knowing that my actions of late, seen by those who did not
 possess the key to them, must have seemed a little peculiar. But when you
 say you have no interest in any mystery disconnected with the girl who has
 lived the last few months in my house, I can with assurance say that it is
 time we quitted this unprofitable conversation, as nothing which I have
 lately done, said or thought here or elsewhere has in any way had even the
 remotest bearing upon that individual; she having been a stranger to me
 while in my house, and quite forgotten by me, after her unaccountable
 departure hence.”

 Mr. Gryce’s hand which had been stretched out towards the hitherto
 untouched decanter before him, suddenly dropped. “You deny then,” said he,
 “all connection between yourself and the woman, lady or sewing-girl, who
 occupied that room above our heads for eleven months previous to the
 Sunday morning I first had the honor to make your acquaintance.”

 “I am not in the habit of repeating my assertions,” said Mr. Blake with
 some severity, “even when they relate to a less disagreeable matter than
 the one under discussion.”

 Mr. Gryce bowed, and slowly reached out for his hat; I had never seen him
 so disturbed. “I am sorry,” he began and stopped, fingering his hat-brim
 nervously. Suddenly he laid his hat back, and drew up his form into as
 near a semblance of dignity as its portliness would allow.

 “Mr. Blake,” said he, “I have too much respect for the man I believed you
 to be when I entered this house to-night, to go with the thing unsaid
 which is lying at present like a dead weight upon my lips. I dare not
 leave you to the consequence of my silence; for duty will compel me to
 speak some day and in some presence where you may not have the opportunity
 which you can have here, to explain yourself with satisfaction. Mr. Blake
 I cannot believe you when you say the girl who lived in this house was a
 stranger to you.”

 Mr. Blake drew his proud form up in a disdain that was only held in check
 by the very evident honesty of the man before him. “You are courageous at
 least,” said he. “I regret you are not equally discriminating.” And
 raising Mr. Gryce’s hat he placed it in his hand.

 “Pardon me,” said that gentleman, “I would like to justify myself before I
 go. Not with words,” he proceeded as the other folded his arms with a
 sarcastic bow. “I am done with words; action accomplishes the rest. Mr.
 Blake I believe you consider me an honest officer and a reliable man. Will
 you accompany me to your private room for a moment? There is something
 there which may convince you I was neither playing the fool nor the
 bravado when I uttered the phrase I did an instant ago.”

 I expected to hear the haughty master of the house refuse a request so
 peculiar. But he only bowed, though in a surprised way that showed his
 curiosity if no more was aroused. “My room and company are at your
 disposal,” said he, “but you will find nothing there to justify you in
 your assertions.”

 “Let me at least make the effort,” entreated my superior.

 Mr. Blake smiling bitterly immediately led the way to the door. “The man
 may come,” he remarked carelessly as Mr. Gryce waved his hand in my
 direction. “Your justification if not mine may need witnesses.”

 Rejoiced at the permission, for my curiosity was by this time raised to
 fever pitch, I at once followed. Not without anxiety. The assured poise of
 Mr. Blake’s head seemed to argue that the confidence betrayed by my
 superior might receive a shock; and I felt it would be a serious blow to
 his pride to fail now. But once within the room above, my doubts speedily
 fled. There was that in Mr. Gryce’s face which anyone acquainted with him
 could not easily mistake. Whatever might be the mysterious something which
 the room contained, it was evidently sufficient in his eyes to justify his
 whole conduct.

 “Now sir,” said Mr. Blake, turning upon my superior with his sternest
 expression, “the room and its contents are before you; what have you to
 say for yourself.”

 Mr. Gryce equally stern, if not equally composed, cast one of his
 inscrutable glances round the apartment and without a word stepped before
 the picture that was as I have said, the only ornamentation of the
 otherwise bare and unattractive room.

 I thought Mr. Blake looked surprised, but his face was not one that
 lightly expressed emotion.

 “A portrait of my cousin the Countess De Mirac,” said he with a certain
 dryness of tone hard to interpret.

 Mr. Gryce bowed and for a moment stood looking with a strange lack of
 interest at the proudly brilliant face of the painting before him, then to
 our great amazement stepped forward and with a quick gesture turned the
 picture rapidly to the wall, when—Gracious heavens! what a vision
 started out before us from the reverse side of that painted canvas! No
 luxurious brunette countenance now, steeped in pride and languor, but a
 face—Let me see if I can describe it. But no, it was one of those
 faces that are indescribable. You draw your breath as you view it; you
 feel as if you had had an electric shock; but as for knowing ten minutes
 later whether the eyes that so enthralled you were blue or black, or the
 locks that clustered halo-like about a forehead almost awful in its
 expression of weird, unfathomable power, were brown or red, you could not
 nor would you pretend to say. It was the character of the countenance
 itself that impressed you. You did not even know if this woman who might
 have been anything wonderful or grand you ever read of, were beautiful or
 not. You did not care; it was as if you had been gazing on a tranquil
 evening sky and a lightning flash had suddenly startled you. Is the
 lightning beautiful? Who asks! But I know from what presently transpired,
 that the face was ivory pale in complexion, the eyes deeply dark, and the
 hair,—strange and uncanny combination,—of a bright and
 peculiar golden hue.

 “You dare!” came forth in strange broken tones from Mr. Blake’s lips.

 I instantly turned towards him. He was gazing with a look that was half
 indignant, half menacing at the silent detective who with eyes drooped and
 finger directed towards the picture, seemed to be waiting for him to
 finish.

 “I do not understand an audacity that allows you to—to—” Was
 this the haughty gentleman we had known, this hesitating troubled man with
 bloodless lips and trembling hands?

 “I declared my desire to justify myself,” said my principal with a
 respectful bow. “This is my justification. Do you note the color of the
 woman’s hair whose portrait hangs with its face turned to the wall in your
 room? Is it like or unlike that of the strand you held in your hand a few
 moments ago; a strand taken as I swear, hair by hair from the comb of the
 poor creature who occupied the room above. But that is not all,” he
 continued as Mr. Blake fell a trifle aback; “just observe the dress in
 which this woman is painted; blue silk you see, dark and rich; a wide
 collar cunningly executed, you can almost trace the pattern; a brooch;
 then the roses in the hand, do you see? Now come with me upstairs.”

 Too much startled to speak, Mr. Blake, haughty aristocrat as he was,
 turned like a little child and followed the detective who with an assured
 step and unembarassed mien led the way into the deserted room above.

 “You accuse me of insulting you, when I express disbelief of your
 assertion that there was no connection between you and the girl Emily,”
 said Mr. Gryce as he lit the gas and unlocked that famous bureau drawer.
 “Will you do so any longer in face of these?” And drawing off the towel
 that lay uppermost, he revealed the neatly folded dress, wide collar,
 brooch and faded roses that lay beneath. “Mrs. Daniels assures us these
 articles belonged to the sewing-woman Emily; were brought here by her.
 Dare you say they are not the ones reproduced in the portrait below?”

 Mr. Blake uttering a cry sank on his knees before the drawer. “My God! My
 God!” was his only reply, “what are these?” Suddenly he rose, his whole
 form quivering, his eyes burning. “Where is Mrs. Daniels?” he cried,
 hastily advancing and pulling the bell. “I must see her at once. Send the
 house-keeper here,” he ordered as Fanny smiling demurely made her
 appearance at the door.

 “Mrs. Daniels is out,” returned the girl, “went out as soon as ever you
 got up from dinner, sir.”

 “Gone out at this hour?”

 “Yes sir; she goes out very often nowadays, sir.”

 Her master frowned. “Send her to me as soon as she returns,” he commanded,
 and dismissed the girl.

 “I don’t know what to make of this,” he now said in a strange tone,
 approaching again the touching contents of that open bureau drawer with a
 look in which longing and doubt seemed in some way to be strangely
 commingled. “I cannot explain the presence of these articles in this room;
 but if you will come below I will see what I can do to make other matters
 intelligible to you. Disagreeable as it is for me to take anyone into my
 confidence, affairs have gone too far for me to hope any longer to
 preserve secrecy as to my private concerns.”

 CHAPTER XI. LUTTRA

 “Gentlemen,” said he as he ushered us once more into his studio, “you have
 presumed, and not without reason I should say, to infer that the original
 of this portrait and the woman who has so long occupied the position of
 sewing-woman in my house, are one and the same. You will no longer retain
 that opinion when I inform you that this picture, strange as it may appear
 to you, is the likeness of my wife.”

 “Wife!” We both were astonished as I take it, but it was my voice which
 spoke. “We were ignorant you ever had a wife.”

 “No doubt,” continued our host smiling bitterly, “that at least has evaded
 the knowledge even of the detectives.” Then with a return to his naturally
 courteous manner, “She was never acknowledged by me as my wife, nor have
 we ever lived together, but if priestly benediction can make a man and
 woman one, that woman as you see her there is my lawful wife.”

 Rising, he softly turned the lovely, potent face back to the wall, leaving
 us once more confronted by the dark and glowing countenance of his cousin.

 “I am not called upon,” said he, “to go any further with you than this. I
 have told you what no man till this hour has ever heard from my lips, and
 it should serve to exonerate me from any unjust suspicions you may have
 entertained. But to one of my temperament, secret scandal and the gossip
 it engenders is only less painful than open notoriety. If I leave the
 subject here, a thousand conjectures will at once seize upon you, and my
 name if not hers will become, before I know it, the football of gossip if
 not of worse and deeper suspicion than has yet assailed me. Gentleman I
 take you to be honest men; husbands, perhaps, and fathers; proud, too, in
 your way and jealous of your own reputation and that of those with whom
 you are connected. If I succeed in convincing you that my movements of
 late have been totally disconnected with the girl whose cause you profess
 solely to be interested in, may I count upon your silence as regards those
 actions and the real motive that led to them?”

 “You may count upon my discretion as regards all matters that do not come
 under the scope of police duty,” returned Mr. Gryce. “I haven’t much time
 for gossip.”

 “And your man here?”

 “O, he’s safe where it profits him to be.”

 “Very well, then, I shall count upon you.”

 And with the knitted brows and clinched hands of a proudly reticent man
 who, perhaps for the first time in his life finds himself forced to reveal
 his inner nature to the world, he began his story in these words:

 “Difficult as it is for me to introduce into a relation like this the name
 of my father, I shall be obliged to do so in order to make my conduct at a
 momentous crisis of my life intelligible to you. My father, then, was a
 man of strong will and a few but determined prejudices. Resolved that I
 should sustain the reputation of the family for wealth and respectability,
 he gave me to understand from my earliest years, that as long as I
 preserved my manhood from reproach, I had only to make my wishes known, to
 have them immediately gratified; while if I crossed his will either by
 indulging in dissipation or engaging in pursuits unworthy of my name, I no
 longer need expect the favor of his countenance or the assistance of his
 purse.

 “When, therefore, at a certain period of my life, I found that the charms
 of my cousin Evelyn were making rather too strong an impression upon my
 fancy for a secured peace of mind, I first inquired how such a union would
 affect my father, and learning that it would be in direct opposition to
 his views, cast about in my mind what I should do to overcome my passion.
 Travel suggested itself, and I took a trip to Europe. But the sight of new
 faces only awakened in me comparisons anything but detrimental to the
 beauty of her who was at that time my standard of feminine loveliness.
 Nature and the sports connected with a wild life were my next resort. I
 went overland to California, roamed the orange groves of Florida, and
 probed the wildernesses of Canada and our Northern states. It was during
 these last excursions that an event occurred which has exercised the most
 material influence upon my fate, though at the time it seemed to me no
 more than the matter of a day.

 “I had just returned from Canada and was resting in tolerable enjoyment of
 a very beautiful autumn at Lake George, when a letter reached me from a
 friend then loitering in the vicinity, urging me to join him in a certain
 small town in Vermont where trout streams abounded and what is not so
 often the case under the circumstances, fishers were few.

 “Being in a somewhat reckless mood I at once wrote a consent, and before
 another day was over, started for the remote village whence his letter was
 postmarked. I found it by no means easy of access. Situated in the midst
 of hills some twenty miles or so distant from any railroad, I discovered
 that in order to reach it, a long ride in a stage-coach was necessary,
 followed by a somewhat shorter journey on horseback. Not being acquainted
 with the route, I timed my connections wrong, so that when evening came I
 found myself riding over a strange road in the darkest night I had ever
 known. As if this was not enough, my horse suddenly began to limp and
 presently became so lame I found it impossible to urge her beyond a slow
 walk. It was therefore with no ordinary satisfaction that I presently
 beheld a lighted building in the distance, which as I approached resolved
 itself into an inn. Stopping in front of the house, which was closed
 against the chill night air, I called out lustily for someone to take my
 horse, whereupon the door opened and a man appeared on the threshold with
 a lantern in his hand. I at once made my wishes known, receiving in turn a
 somewhat gruff,

 “‘Well it is a nasty night and it will be nastier before it’s over;’ an
 opinion instantly endorsed by a sudden swoop of wind that rushed by at
 that moment, slamming the door behind him and awakening over my head a
 lugubrious groaning as from the twisting boughs of some old tree, that was
 almost threatening in its character.

 “‘You had better go in,’ said he, ‘the rain will come next.’

 “I at once leaped from my horse and pushing open the door with main
 strength, entered the house. Another man met me on the threshold who
 merely pointing over his shoulder to a lighted room in his rear, passed
 out without a word, to help the somewhat younger man, who had first
 appeared, in putting up my horse. I at once accepted his silent invitation
 and stepped into the room before me. Instantly I found myself confronted
 by the rather startling vision of a young girl of a unique and haunting
 style of beauty, who rising at my approach now stood with her eyes on my
 face and her hands resting on the deal table before which she had been
 sitting, in an attitude expressive of mingled surprise and alarm. To see a
 woman in that place was not so strange; but such a woman! Even in the
 first casual glance I gave her, I at once acknowledged to myself her
 extraordinary power. Not the slightness of her form, the palor of her
 countenance, or the fairness of the locks of golden red hair that fell in
 two long braids over her bosom, could for a moment counteract the effect
 of her dark glance or the vivid almost unearthly force of her expression.
 It was as if you saw a flame upstarting before you, waving tremulously
 here and there, but burning and resistless in its white heat. I took off
 my hat with deference.

 “A shudder passed over her, but she made no effort to return my
 acknowledgement. As we cast our eyes dilating with horror, down some
 horrible pit upon whose verge we suddenly find ourselves, she allowed her
 gaze for a moment to dwell upon my face, then with a sudden lifting of her
 hand, pointed towards the door as if to bid me depart—when it swung
 open with that shrill rushing of wind that involuntarily awakes a shudder
 within you, and the two men entered and came stamping up to my side.
 Instantly her hand sunk, not feebly as with fear, but calmly as if at the
 bidding of her will, and without waiting for them to speak, she turned
 away and quietly left the room. As the door closed upon her I noticed that
 she wore a calico frock and that her face did not own one perfect feature.

 “‘Go after Luttra and tell her to make up the bed in the northwest room,’
 said the elder of the two in deep gutteral tones unmistakably German in
 their accent, to the other who stood shaking the wet off his coat into the
 leaping flames of a small wood fire that burned on the hearth before us.

 “‘O, she’ll do without my bothering,’ was the sullen return. ‘I’m wet
 through.’

 “The elder man, a large powerfully framed fellow of some fifty years or
 so, frowned. It was an evil frown, and the younger one seemed to feel it.
 He immediately tossed his coat onto a chair and left the room.

 “‘Boys are so obstropolous now-a-days,’ remarked his companion to me with
 what he evidently intended for a conciliatory nod. ‘In my time they were
 broke in, did what they were told and asked no questions.’

 “I smiled to myself at his calling the broad shouldered six-footer who had
 just left us a boy, but merely remarking, ‘He is your son is he not!’
 seated myself before the blaze which shot up a tongue of white flame at my
 approach, that irresistibly recalled to my fancy the appearance of the
 girl who had gone out a moment before.

 “‘O, yes, he is my son, and that girl you saw here was my daughter; I keep
 this inn and they help me, but it is a slow way to live, I can tell you.
 Travel on these roads is slim.’

 “‘I should think likely,’ I returned, remembering the half dozen or so
 hills up which I had clambered since I took to my horse. ‘How far are we
 from Pentonville?’

 “‘O, two or three miles,’ he replied, but in a hurried kind of a way. ‘Not
 far in the daytime but a regular journey in a night like this?’

 “‘Yes,’ said I, as the house shook under a fresh gust; ‘it is fortunate I
 have a place in which to put up.’

 “He glanced down at my baggage which consisted of a small hand bag, an
 over-coat and a fishing pole, with something like a gleam of
 disappointment.

 “‘Going fishing?’ he asked.

 “‘Yes,’ I returned.

 “‘Good trout up those streams and plenty of them,’ he went on. ‘Going
 alone?’

 “I did not half like his importunity, but considering I had nothing better
 to do, replied as affably as possible. ‘No, I expect to meet a friend in
 Pentonville who will accompany me.”

 “His hand went to his beard in a thoughtful attitude and he cast me what,
 with my increased experience of the world, I should now consider a
 sinister glance. ‘Then you are expected?’ said he.

 “Not considering this worth reply, I stretched out my feet to the blaze
 and began to warm them, for I felt chilled through.

 “‘Been on the road long?’ he now asked, glancing at the blue flannel suit
 I wore.

 “‘All summer,’ I returned,

 “I again thought he looked disappointed.

 “‘From Troy or New York?’ he went on with a vague endeavor to appear good
 naturally off hand.

 “‘New York.’

 “‘A big place that,’ he continued. ‘I was there once, lots of money stored
 away in them big buildings down in Wall Street, eh?’

 “I assented, and he drew a chair up to my side, a proceeding that was
 interrupted, however, by the reentrance of his son, who without any
 apology crowded into the other side of the fire-place in a way to sandwich
 me between them. Not fancying this arrangement which I, however, imputed
 to ignorance, I drew back and asked if my room was ready. It seemed it was
 not, and unpleasantly as it promised, I felt forced to reseat myself and
 join in, if not support, the conversation that followed.

 “A half hour passed away, during which the wind increased till it almost
 amounted to a gale. Spurts of rain dashed against the windows with a sharp
 crackling sound that suggested hail, while ever and anon a distant roll as
 of rousing thunder, rumbled away among the hills in a long and
 reverberating peal, that made me feel glad to be housed even under the
 roof of these rude and uncongenial creatures. Suddenly the conversation
 turned upon the time and time-pieces, when in a low even tone I heard
 murmured behind me,

 “‘The gentleman’s room is ready;’ and turning, I saw standing in the
 doorway the slight figure of the young girl whose appearance had
 previously so impressed me.

 “I immediately arose. ‘Then I will proceed to it at once,’ said I, taking
 up my traps and advancing towards her.

 “‘Do not be alarmed if you hear creaks and cracklings all over the house,’
 observed the landlord as I departed. ‘The windows are loose and the doors
 ill-fitting. In such a storm as this they make noise enough to keep an
 army awake. The house is safe enough though and if you don’t mind noise—’

 “‘O I don’t mind noise,’ rejoined I, feeling at that moment tired enough
 to fall into a doze on the staircase. ‘I shall sleep, never fear,’ and
 without further ado followed the girl upstairs into a large clumsily
 furnished room whose enormous bed draped with heavy curtains at once
 attracted my attention.

 “‘O I cannot sleep under those things,’ remarked I, with a gesture towards
 the dismal draperies which to me were another name for suffocation.

 “With a single arm-sweep she threw them back. ‘Is there anything more I
 can do for you?’ asked she, glancing hastily about the room.

 “I thanked her and said ‘no,’ at which she at once departed with a look of
 still determination upon her countenance that I found it hard to explain.

 “Left alone in that large, bare and dimly lighted room, with the wind
 shrieking in the chimney and the powerful limbs of some huge tree beating
 against the walls without, with a heavy thud inexpressibly mournful, I
 found to my surprise and something like dismay, that the sleepiness which
 had hitherto oppressed me, had in some unaccountable way entirely fled. In
 vain I contemplated the bed, comfortable enough now in its appearance that
 the stifling curtains were withdrawn; no temptation to invade it came to
 arouse me from the chair into which I had thrown myself. It was as if I
 felt myself under the spell of some invisible influence that like the eye
 of a basilisk, held me enchained. I remember turning my head towards a
 certain quarter of the wall as if I half expected to encounter there the
 bewildering glance of a serpent. Yet far from being apprehensive of any
 danger, I only wondered over the weakness of mind that made such fancies
 possible.

 “An extra loud swirl of the foliage without, accompanied by a quick
 vibration of the house, aroused me at last. If I was to lose the sense of
 this furious storm careering over my head, I must court sleep at once.
 Rising, I drew off my coat, unloosened my vest and was about to throw it
 off, when I bethought me of a certain wallet it contained. Going to the
 door in some unconscious impulse of precaution I suppose, I locked myself
 in, and then drawing out my wallet, took from it a roll of bills which I
 put into a small side pocket, returning the wallet to its old place.

 “Why I did this I can scarcely say. As I have before intimated, I was
 under no special apprehension. I was at that time anything but a
 suspicious man, and the manner and appearance of the men below struck me
 as unpleasantly disagreeable but nothing more. But I not only did what I
 have related, but allowed the lamp to remain lighted, lying down finally
 in my clothes; an almost unprecedented act on my part, warranted however
 as I said to myself, by the fury of the gale which at that time seemed as
 if it would tumble the roof over our heads.

 “How long I lay listening to the creakings and groanings of the rickety
 old house, I cannot say, nor how long I remained in the doze which finally
 seized me as I became accustomed to the sounds around and over me. Enough
 that before the storm had passed its height, I awoke as if at the touch of
 a hand, and leaping with a bound out of the bed, beheld to my incredible
 amazement, the alert, nervous form of Luttra standing before me. She had
 my coat in her hand, and it was her touch that had evidently awakened me.

 “‘I want you to put this on,’ said she in a low thrilling tone totally new
 in my experience, ‘and come with me. The house is unsafe for you to remain
 in. Hear how it cracks and trembles. Another blast like that and we shall
 be roofless.’

 “She was moving toward the door, which to my amazement stood ajar, but my
 hesitation stopped her.

 “‘Won’t you come?’ she whispered, turning her face towards me with a look
 of such potent determination, I followed in spite of myself ‘I dare not
 let you stay here, your blood will be upon my head.’

 “‘You exaggerate,’ I replied, shrinking back with a longing look at the
 comfortable bed I had just left. ‘These old houses are always strong. It
 will take many such a gust as that you hear, to overturn it, I assure
 you.’

 “‘I exaggerate!’ she returned with a look of scorn impossible to describe.
 ‘Hark!’ she said, ‘hear that.’

 “I did hear, and I must acknowledge that it seemed is if we were about to
 be swept from our foundations.

 “‘Yes,’ said I, ‘but it is a fearful night to be out in.’

 “‘I shall go with you,’ said she.

 “‘In that case—’ I began with an ill-advised attempt at gallantry
 which she cut short with a gesture.

 “‘Here is your hat,’ remarked she, ‘and here is your bag. The fishing-pole
 must remain, you cannot carry it.’

 “‘But,—’ I expostulated.

 “‘Hush!’ said she with her ear turned towards the depths of the staircase
 at the top of which we stood. ‘My father and brother will think as you do
 that it is folly to leave the shelter of a roof for the uncertainties of
 the road on such a night as this, but you must not heed them. I tell you
 shelter this night is danger, and that the only safety to be found is on
 the stormy highway.’

 “And without waiting for my reply, she passed rapidly down stairs, pushed
 open a door at the bottom, and stepped at once into the room we had left
 an hour or so before.

 “What was there in that room that for the first time struck an ominous
 chill as of distinct peril through my veins? Nothing at first sight,
 everything at the second. The fire which had not been allowed to die out,
 still burned brightly on the ruddy hearthstone, but it was not that which
 awakened my apprehension. Nor was it the loud ticking clock on the
 mantel-piece with its hand pointing silently to the hour of eleven. Nor
 yet the heavy quiet of the scantily-furnished room with its one lamp
 burning on the deal table against the side of the wall. It was the sight
 of those two powerful men drawn up in grim silence, the one against the
 door leading to the front hall, the other against that opening into the
 kitchen.

 “A glance at Luttra standing silent and undismayed at my side, however,
 instantly reassured me. With that will exercised in my favor, I could not
 but win through whatever it was that menaced me. Slinging my bag over my
 shoulder, I made a move towards the door and the silent figure of my host.
 But with a quick outreaching of her hand, she drew me back.

 “‘Stand still!’ said she. ‘Karl,’ she went on, turning her face towards
 the more sullen but less intent countenance of her brother, ‘open the door
 and let this gentleman pass. He finds the house unsafe in such a gale and
 desires to leave it. At once!’ she continued as her brother settled
 himself more determinedly against the lock: ‘I don’t often ask favors.’

 “‘The man is a fool that wants to go out in a night like this,’ quoth the
 fellow with a dogged move; ‘and so are you to encourage it. I think too
 much of your health to allow it.’

 “She did not seem to hear. ‘Will you open the door?’ she went on, not
 advancing a step from the fire, before which she had placed herself and
 me.’

 “‘No, I won’t,’ was the brutal reply. ‘Its been locked for the night and
 its not me nor one like me, that will open it.’

 “With a sudden whitening of her already pale face, she turned towards her
 father. He was not even looking at her.

 “‘Some one must open the house,’ said she, glancing back at her brother.
 ‘This gentleman purposes to leave and his whim must be humored. Will you
 unlock that door or shall I?’

 “An angry snarl interrupted her. Her father had bounded from the door
 where he stood and was striding hastily towards her. In my apprehension I
 put up my arm for a shield, for he looked ready to murder her, but I let
 it drop again as l caught her glance which was like white flame
 undisturbed by the least breeze of personal terror.

 “‘You will stop there,’ said she, pointing to a spot a few feet from where
 she stood. ‘Another step and I let that for which I have heard you declare
 you would peril your very soul, fall into the heart of the flames.’ And
 drawing from her breast a roll of bills, she stretched them out above the
 fire before which she was standing.

 “‘You ——-’ broke from the gray-bearded lips of the old man,
 but he stopped where he was, eyeing those bills as if fascinated.

 “‘I am not a girl of many words, as you know,’ continued she in a lofty
 tone inexpressibly commanding. ‘You may strangle me, you may kill me, it
 matters little; but this gentleman leaves the house this night, or I
 destroy the money with a gesture.’

 “‘You ——-’ again broke from those quivering lips, but the old
 man did not move.

 “Not so the younger. With a rush he left his post and in another instant
 would have had his powerful arms about her slender form, only that I met
 him half way with a blow that laid him on the floor at her feet. She said
 nothing, but one of the bills immediately left her hand and fluttered into
 the fire where it instantly shrivelled into nothing.

 “With the yell of a mad beast wounded in his most vulnerable spot, the old
 man before us stamped with his heel upon the floor.

 “‘Stop!’ cried he; and going rapidly to the front door he opened it.
 ‘There!’ shrieked he, ‘if you will be fools, go! and may the lightning
 blast you. But first give me the money.’

 “‘Come from the door,’ said she, reaching out her left hand for the
 lantern hanging at the side of the fireplace, ‘and let Karl light this and
 keep himself out of the way.’

 “It was all done. In less time than I can tell it, the old man had stepped
 from the door, the younger one had lit the lantern and we were in
 readiness to depart.

 “‘Now do you proceed,’ said she to me, ‘I will follow.’

 “‘No,’ said I, ‘we will go together.’

 “‘But the money?’ growled the heavy voice of my host over my shoulder.

 “‘I will give it to you on my return,’ said the girl.”

 CHAPTER XII. A WOMAN’S LOVE

 “Shall I ever forget the blast of driving rain that struck our faces and
 enveloped us in a cloud of wet, as the door swung on its hinges and let us
 forth into the night; or the electric thrill that shot through me as that
 slender girl grasped my hand and drew me away through the blinding
 darkness. It was not that I was so much affected by her beauty as
 influenced by her power and energy. The fury of the gale seemed to bend to
 her will, the wind lend wings to her feet. I began to realize what
 intellect was. Arrived at the roadside, she paused and looked back. The
 two burly forms of the men we had left behind us were standing in the door
 of the inn; in another moment they had plunged forth and towards us. With
 a low cry the young girl leaped towards a tree where to my unbounded
 astonishment I beheld my horse standing ready saddled. Dragging the mare
 from her fastenings, she hung the lantern, burning as it was, on the
 pommel of the saddle, struck the panting creature a smart blow upon the
 flank, and drew back with a leap to my side.

 “The startled horse snorted, gave a plunge of dismay and started away from
 us down the road.

 “‘We will wait,’ said Luttra.

 “The words were no sooner out of her mouth than her father and brother
 rushed by.

 “‘They will follow the light,’ whispered she; and seizing me again by the
 hand, she hurried me away in the direction opposite to that which the
 horse had taken. ‘If you will trust me, I will bring you to shelter,’ she
 murmured, bending her slight form to the gusty wind but relaxing not a
 whit of her speed.

 “‘You are too kind,’ I murmured in return. ‘Why should you expose yourself
 to such an extent for a stranger?’

 “Her hand tightened on mine, but she did not reply, and we hastened on as
 speedily as the wind and rain would allow. After a short but determined
 breasting of the storm, during which my breath had nearly failed me, she
 suddenly stopped.

 “‘Do you know,’ she exclaimed in a low impressive tone, ‘that we are on
 the verge of a steep and dreadful precipice? It runs along here for a
 quarter of a mile and it is not an uncommon thing for a horse and rider to
 be dashed over it in a night like this.’

 “There was something in her manner that awakened a chill in my veins
 almost as if she had pointed out some dreadful doom which I had
 unwittingly escaped.

 “‘This is, then, a dangerous road,’ I murmured.

 “‘Very,’ was her hurried and almost incoherent reply.

 “How far we travelled through the mud and tangled grasses of that horrible
 road I do not know. It seemed a long distance; it was probably not more
 than three quarters of a mile. At last she paused with a short ‘Here we
 are;’ and looking up, I saw that we were in front of a small unlighted
 cottage.

 “No refuge ever appeared more welcome to a pair of sinking wanderers I am
 sure. Wet to the skin, bedrabbled with mud, exhausted with breasting the
 gale, we stood for a moment under the porch to regain our breath, then
 with her characteristic energy she lifted the knocker and struck a smart
 blow on the door.

 “‘We will find shelter here,’ said she.

 “She was not mistaken. In a few moments we were standing once more before
 a comfortable fire hastily built by the worthy couple whose slumbers we
 had thus interrupted. As I began to realize the sweetness of conscious
 safety, all that this young, heroic creature had done for me swept warmly
 across my mind. Looking up from the fire that was beginning to infuse its
 heat through my grateful system, I surveyed her as she slowly undid her
 long braids and shook them dry over the blaze, and almost started to see
 how young she was. Not more than sixteen I should say, and yet what an
 invincible will shone from her dark eyes and dignified her slender form; a
 will gentle as it was strong, elevated as it was unbending. I bowed my
 head as I watched her, in grateful thankfulness which I presently put into
 words.

 “At once she drew herself erect. ‘I did but my duty,’ said she quietly. ‘I
 am glad I was prospered in it.’ Then slowly. ‘If you are grateful, sir,
 will you promise to say nothing of—of what took place at the inn?’

 “Instantly I remembered a suspicion which had crossed my mind while there,
 and my hand went involuntarily to my vest pocket. The roll of bills was
 gone.

 “She did not falter. ‘I would be relieved if you would,’ continued she.

 “I drew out my empty hand, looked at it, but said nothing.

 “‘Have you lost anything?’ asked she. ‘Search in your overcoat pockets.’

 “I plunged my hand into the one nearest her and drew it out with
 satisfaction; the roll of bills was there. ‘I give you my promise,’ said
 I.

 “‘You will find a bill missing,’ she murmured; ‘for what amount I do not
 know; the sacrifice of something was inevitable.’

 “‘I can only wonder over the ingenuity you displayed, as well as express
 my appreciation for your bravery,’ returned I with enthusiasm. ‘You are a
 noble girl.’

 “She put out her hand as if compliments hurt her. ‘It is the first time
 they have ever attempted anything like that,’ cried she in a quick low
 tone full of shame and suffering. ‘They have shown a disposition to—to
 take money sometimes, but they never threatened life before. And they did
 threaten yours. They saw you take out your money, through a hole pierced
 in the wall of the room you occupied, and the sight made them mad. They
 were going to kill you and then tumble you and your horse over the
 precipice below there. But I overheard them talking and when they went out
 to saddle the horse, I hurried up to your room to wake you. I had to take
 possession of the bills; you were not safe while you held them. I took
 them quietly because I hoped to save you without betraying them. But I
 failed in that. You must remember they are my father and my brother.’

 “‘I will not betray them,’ said I.

 “She smiled. It was a wintry gleam but it ineffably softened her face. I
 became conscious of a movement of pity towards her.

 “‘You have a hard lot,’ remarked I. ‘Your life must be a sad one.’

 “She flashed upon me one glance of her dark eye. ‘I was born for
 hardship,’ said she, ‘but—’ and a sudden wild shudder seized her,
 ‘but not for crime.’

 “The word fell like a drop of blood wrung from her heart.

 “‘Good heavens!’ cried I, ‘and must you—’

 “‘No,’ rang from her lips in a clarion-like peal; ‘some things cut the
 very bonds of nature. I am not called upon to cleave to what will drag me
 into infamy.’ Then calmly, as if speaking of the most ordinary matter in
 the world, ‘I shall never go back to that house we have left behind us,
 sir.’

 “‘But,’ cried I, glancing at her scanty garments, ‘where will you go? What
 will you do? You are young—’

 “‘And very strong,’ she interrupted. ‘Do not fear for me.’ And her smile
 was like a burst of sudden sunshine.

 “I said no more that night.

 “But when in the morning I stumbled upon her sitting in the kitchen
 reading a book not only above her position but beyond her years, a sudden
 impulse seized me and I asked her if she would like to be educated. The
 instantaneous illumining of her whole face was sufficient reply without
 her low emphatic words,

 “‘I would be content to study on my knees to know what some women do, whom
 I have seen.’

 “It is not necessary for me to relate with what pleasure I caught at the
 idea that here was a chance to repay in some slight measure the
 inestimable favor she had done me; nor by what arguments I finally won her
 to accept an education at my hands as some sort of recompense for the life
 she had saved. The advantage which it would give her in her struggle with
 the world she seemed duly to appreciate, but that so great a favor could
 be shown her without causing me much trouble and an unwarrantable expense,
 she could not at once be brought to comprehend, and till she could, she
 held out with that gentle but inflexible will of hers. The battle,
 however, was won at last and I left her in that little cottage, with the
 understanding that as soon as the matter could be arranged, she was to
 enter a certain boarding-school in Troy with the mistress of which I was
 acquainted. Meanwhile she was to go out to service at Melville and earn
 enough money to provide herself with clothes.

 “I was a careless fellow in those days but I kept my promise to that girl.
 I not only entered her into that school for a course of three years, but
 acting through its mistress who had taken a great fancy to her, supplied
 her with the necessities her position required. It was so easy; merely the
 signing of a check from time to time, and it was done. I say this because
 I really think if it had involved any personal sacrifice on my part, even
 of an hour of my time, or the labor of a thought, I should not have done
 it. For with my return to the city my interest in my cousin revived,
 absorbing me to such an extent that any matter disconnected with her soon
 lost all charm for me.

 “Two years passed; I was the slave of Evelyn Blake, but there was no
 engagement between us. My father’s determined opposition was enough to
 prevent that. But there was an understanding which I fondly hoped would
 one day open for me the way of happiness. But I did not know my father.
 Sick as he was—he was at that time laboring under the disease which
 in a couple of months later bore him to the tomb—he kept an eye upon
 my movements and seemed to probe my inmost heart. At last he came to a
 definite decision and spoke.

 “His words opened a world of dismay before me. I was his only child, as he
 remarked, and it had been and was the desire of his heart to leave me as
 rich and independent a man as himself. But I seemed disposed to commit one
 of those acts against which he had the most determined prejudice; marriage
 between cousins being in his eyes an unsanctified and dangerous
 proceeding, liable to consequences the most unhappy. If I persisted, he
 must will his property elsewhere. The Blake estate should never descend
 with the seal of his approbation to a race of probable imbeciles.

 “Nor was this enough. He not only robbed me of the woman I loved, but with
 a clear insight into the future, I presume, insisted upon my marrying some
 one else of respectability and worth before he died. ‘Anyone whose
 appearance will do you credit and whose virtue is beyond reproach,’ said
 he. ‘I don’t ask her to be rich or even the offspring of one of our old
 families. Let her be good and pure and of no connection to us, and I will
 bless her and you with my dying breath.’

 “The idea had seized upon him with great force, and I soon saw he was not
 to be shaken out of it. To all my objections he returned but the one word,

 “‘I don’t restrict your choice and I give you a month in which to make it.
 If at the end of that time you cannot bring your bride to my bedside, I
 must look around for an heir who will not thwart my dying wishes.’”

 “A month! I surveyed the fashionable belles that nightly thronged the
 parlors of my friends and felt my heart sink within me. Take one of them
 for my wife, loving another woman? Impossible. Women like these demanded
 something in return for the honor they conferred upon a man by marrying
 him. Wealth? they had it. Position? that was theirs also. Consideration?
 ah, what consideration had I to give? I turned from them with distaste.

 “My cousin Evelyn gave me no help. She was a proud woman and loved my
 money and my expectations as much as she did me.

 “‘If you must marry another woman to retain your wealth, marry, said she,
 ‘but do not marry one of my associates. I will have no rival in my own
 empire; your wife must be a plainer and a less aspiring woman than Evelyn
 Blake. Yet do not discredit your name,—which is mine,’ she would
 always add.

 “Meanwhile the days flew by. If my own conscience had allowed me to forget
 the fact, my father’s eagerly inquiring, but sternly unrelenting gaze as I
 came each evening to his bedside, would have kept it sufficiently in my
 mind. I began to feel like one in the power of some huge crushing machine
 whose slowly descending weight he in vain endeavors to escape.

 “How or when the thought of Luttra first crossed my mind I cannot say. At
 first I recoiled at the suggestion and put it away from me in disdain; but
 it ever recurred and with it so many arguments in her favor that before
 long I found myself regarding it as a refuge. To be sure she was a waif
 and a stray, but that seemed to be the kind of wife demanded of me. She
 was allied to rogues if not villains, I knew; but then had she not cut all
 connection with them, dropped away from them, planted her feet on new
 ground which they would never invade? I commenced to cherish the idea.
 With this friendless, grateful, unassuming protegee of mine for a wife, I
 would be as little bound as might be. She would ask nothing, and I need
 give nothing, beyond a home and the common attentions required of a
 gentleman and a friend. Then she was not disagreeable, nor was her beauty
 of a type to suggest the charms of her I had lost. None of the graces of
 the haughty patrician lady whose lightest gesture was a command, would
 appear in this humble girl, to mock and constrain me. No, I should have a
 fair wife and an obedient one, but no vulgarized shadow of Evelyn, thank
 God, or of any of her fashionably dressed friends.

 “Advanced thus far towards the end, I went to see Luttra. I had not beheld
 her since the morning we parted at the door of that little cottage in
 Vermont, and her presence caused me a shock. This, the humble waif with
 the appealing grateful eyes I had expected to encounter? this tall and
 slender creature with an aureola of golden hair about a face that it was
 an education to behold! I felt a half movement of anger as I surveyed her.
 I had been cheated; I had planted a grape seed and a palm tree had sprung
 up in its place. I was so taken aback, my salute lost something of the
 benevolent condescension I had intended to infuse into it. She seemed to
 feel my embarassment and a half smile fluttered to her lips. That smile
 decided me. It was sweet but above all else it was appealing.

 “How I won that woman to marry me in ten days time I care not to state.
 Not by holding up my wealth and position before her. Something restrained
 me from that. I was resolved, and perhaps it was the only point of light
 in my conduct at that time, not to buy this young girl. I never spoke of
 my expectations, I never alluded to my present advantages yet I won her.

 “We were married, there, in Troy in the quietest and most unpretending
 manner. Why the fact has never transpired I cannot say. I certainly took
 no especial pains to conceal it at the time, though I acknowledge that
 after our separation I did resort to such measures as I thought necessary,
 to suppress what had become gall and wormwood to my pride.

 “My first move after the ceremony was to bring her immediately to New York
 and to this house. With perhaps a pardonable bitterness of spirit, I had
 refrained from any notification of my intentions, and it was as strangers
 might enter an unprepared dwelling, that we stepped across the threshold
 of this house and passed immediately to my father’s room.

 “‘I can give you no wedding and no honeymoon,’ I had told her. ‘My father
 is dying and demands my care. From the altar to a death-bed may be sad for
 you, but it is an inevitable condition of your marriage with me.’ And she
 had accepted her fate with a deep unspeakable smile it has taken me long
 months of loneliness and suffering to understand.

 “‘Father, I bring you my bride,’ were my first words to him as the door
 closed behind us shutting us in with the dread, invisible Presence that
 for so long a time had been relentlessly advancing upon our home.

 “I shall never forget how he roused himself in his bed, nor with what
 eager eyes he read her young face and surveyed her slight form swaying
 towards him in her sudden emotion like a flame in a breeze. Nor while I
 live shall I lose sight of the spasm of uncontrollable joy with which he
 lifted his aged arms towards her, nor the look with which she sprang from
 my side and nestled, yes nestled, on the breast that never to my
 remembrance had opened itself to me even in the years of my earliest
 childhood. For my father was a stern man who believed in holding love at
 arm’s length and measured affection by the depth of awe it inspired.

 “‘My daughter!’ broke from his lips, and he never inquired who she was or
 what; no, not even when after a moment of silence she raised her head and
 with a sudden low cry of passionate longing looked in his face and
 murmured,

 “‘I never had a father.’

 “Sirs, it is impossible for me to continue without revealing depths of
 pride and bitterness in my own nature, from which I now shrink with
 unspeakable pain. So far from being touched by this scene, I felt myself
 grow hard under it. If he had been disappointed in my choice, queried at
 it or even been simply pleased at my obedience, I might have accepted the
 wife I had won, and been tolerably grateful. But to love her, admire her,
 glory in her when Evelyn Blake had never succeeded in winning a glance
 from his eyes that was not a public disapprobation! I could not endure it;
 my whole being rebelled, and a movement like hate took possession of me.

 “Bidding my wife to leave me with my father alone, I scarcely waited for
 the door to close upon the poor young thing before all that had been
 seething in my breast for a month, burst from me in the one cry,

 “‘I have brought you a daughter as you commanded me. Now give me the
 blessing you promised and let me go; for I cannot live with a woman I do
 not love.’

 “Instantly, and before his lips could move, the door opened and the woman
 I thus repudiated in the first dawning hour of her young bliss, stood
 before us. My God! what a face! When I think of it now in the night season—when
 from dreams that gloomy as they are, are often elysian to the thoughts
 which beset me in my waking hours, I suddenly arouse to see starting upon
 me from the surrounding shadows that young fair brow with its halo of
 golden tresses, blotted, ay blotted by the agony that turned her that
 instant into stone, I wonder I did not take out the pistol that lay in the
 table near which I stood, and shoot her lifeless on the spot as some sort
 of a compensation for the misery I had caused her. I say I wonder now:
 then I only thought of braving it out.

 “Straight as a dart, but with that look on her face, she came towards us.
 ‘Did I hear aright?’ were the words that came from her lips. ‘Have you
 married me, a woman beneath your station as I now perceive, because you
 were commanded to do so? Have you not loved me? given me that which alone
 makes marriage a sacrament or even a possibility? and must you leave this
 house made sacred by the recumbent form of your dying father if I remain
 within it?’

 “I saw my father’s stiff and pallid lips move silently as though he would
 answer for me if he could, and summoning up what courage I possessed, I
 told her that I deeply regretted she had overheard my inconsiderate words.
 That I had never meant to wound her, whatever bitterness lay in my heart
 towards one who had thwarted me in my dearest and most cherished hopes.
 That I humbly begged her pardon and would so far acknowledge her claim
 upon me as to promise that I would not leave my home at this time, if it
 distressed her; my desire being not to injure her, only to protect myself.

 “O the scorn that mounted to her brow at these weak words. Not scorn of
 me, thank God, worthy as I was of it that hour, but scorn of my slight
 opinion of her.

 “‘Then I heard aright,’ she murmured, and waited with a look that would
 not be gainsaid.

 “I could only bow my head, cursing the day I was born.

 “‘Holman! Holman!’ came in agonized entreaty from the bed, ‘you will not
 rob me of my daughter now?’

 “Startled, I looked up. Luttra was half way to the door.

 “‘What are you going to do?’ cried I, bounding towards her.

 “She stopped me with a look. ‘The son must never forsake the father,’ said
 she. ‘If either of us must leave the house this day, let it be I.’ Then in
 a softer tone, ‘When you asked me to be your wife, I who had worshipped
 you from the moment you entered my father’s house on the memorable night I
 left it, was so overcome at your condescension that I forgot you did not
 preface it by the usual passionate, ‘I love you,’ which more than the
 marriage ring binds two hearts together. In the glamour and glow of my
 joy, I did not see that the smile that was in my heart, was missing from
 your face. I was to be your wife and that was enough, or so I thought
 then, for I loved you. Ah, and I do now, my husband, love you so that I
 leave you. Were it for your happiness I would do more than that, I would
 give you back your freedom, but from what I hear, it seems that you need a
 wife in name and I will be but fulfilling your desire in holding that
 place for you. I will never disgrace the position high as it is above my
 poor deserts. When the day comes—if the day comes—that you
 need or feel you need the sustainment of my presence or the devotion of my
 heart, no power on earth save that of death itself, shall keep me from
 your side. Till that day arrives I remain what you have made me, a bride
 who lays no claim to the name you this morning bestowed upon her.’ And
 with a gesture that was like a benediction, she turned, and noiselessly,
 breathlessly as a dream that vanishes, left the room.

 “Sirs, I believe I uttered a cry and stumbled towards her. Some one in
 that room uttered a cry, but it may be that it only rose in my heart and
 that the one I heard came from my father’s lips. For when at the door I
 turned, startled at the deathly silence, I saw he had fainted on his
 pillow. I could not leave him so. Calling to Mrs. Daniels, who was never
 far from my father in those days, I bade her stop the lady—I believe
 I called her my wife—who was going down the stairs, and then rushed
 to his side. It took minutes to revive him. When he came to himself it was
 to ask for the creature who had flashed like a beacon of light upon his
 darkening path. I rose as if to fetch her but before I could advance I
 heard a voice say, ‘She is not here,’ and looking up I saw Mrs. Daniels
 glide into the room.

 “‘Mrs. Blake has gone, sir, I could not keep her.’”

 CHAPTER XIII. A MAN’S HEART

 “That was the last time my eyes ever rested upon my wife. Whither she went
 or what refuge she gained, I never knew. My father who had received in
 this scene a great shock, began to fail so rapidly, he demanded my
 constant care; and though from time to time as I ministered to him and
 noted with what a yearning persistency he would eye the door and then turn
 and meet my gaze with a look I could not understand, I caught myself
 asking whether I had done a deed destined to hang forever about me like a
 pall; it was not till after his death that the despairing image of the
 bright young creature to whom I had given my name, returned with any
 startling distinctness to my mind, or that I allowed myself to ask whether
 the heavy gloom which I now felt settling upon me was owing to the sense
 of shame that overpowered me at the remembrance of the past, or to the
 possible loss I had sustained in the departure of my young unloved bride.

 “The announcement at this time of the engagement between Evelyn Blake and
 the Count De Mirac may have had something to do with this. Though I had
 never in the most passionate hours of my love for her, lost sight of that
 side of her nature which demanded as her right the luxury of great wealth;
 and though in my tacit abandonment of her and secret marriage with another
 I had certainly lost the right to complain of her actions whatever they
 might be, this manifest surrendering of herself to the power of wealth and
 show at the price of all that women are believed to hold dear, was an
 undoubted blow to my pride and the confidence I had till now unconsciously
 reposed in her inherent womanliness and affection. That she had but made
 on a more conspicuous scale, the same sacrifice as myself to the god of
 Wealth and Position, was in my eyes at that time, no palliation of her
 conduct. I was a man none too good or exalted at the best; she, a woman,
 should have been superior to the temptations that overpowered me. That she
 was not, seemed to drag all womanhood a little nearer the dust;
 fashionable womanhood I ought to say, for somehow even at that early day
 her conduct did not seem to affect the vivid image of Luttra standing upon
 my threshold, shorn of her joy but burning with a devotion I did not
 comprehend, and saying,

 “‘I loved you. Ah, and I do yet, my husband, love you so that I leave you.
 When the day comes—if the day comes—you need or feel you need
 the sustainment of my presence or the devotion of my heart, no power on
 earth save that of death itself, shall keep me from your side.’

 “Yes, with the fading away of other faces and other forms, that face and
 that form now began to usurp the chief place in my thoughts. Not to my
 relief and pleasure. That could scarcely be, remembering all that had
 occurred; rather to my increasing distress and passionate resentment. I
 longed to forget I was held by a tie, that known to the world would cause
 me the bitterest shame. For by this time the true character of her father
 and brother had been revealed and I found myself bound to the daughter of
 a convicted criminal.

 “But I could not forget her. The look with which she had left me was
 branded into my consciousness. Night and day it floated before me, till to
 escape it I resolved to fasten it upon canvas, if by that means I might
 succeed in eliminating it from my dreams.

 “The painting you have seen this night is the result. Born with an
 artist’s touch and insight that under other circumstances might, perhaps,
 have raised me into the cold dry atmosphere of fame, the execution of this
 piece of work, presented but few difficulties to my somewhat accustomed
 hand. Day by day her beauty grew beneath my brush, startling me often with
 its spiritual force and significance till my mind grew feverish over its
 work, and I could scarcely refrain from rising at night to give a touch
 here or there to the floating golden hair or the piercing, tender eyes
 turned, ah, ever turned upon the inmost citadel of my heart with that look
 that slew my father before his time and made me, yes me, old in spirit
 even in the ardent years of my first manhood.

 “At last it was finished and she stood before me life-like and real in the
 very garments and with almost the very aspect of that never to be
 forgotten moment. Even the roses which in the secret uneasiness of my
 conscience I had put in her hand on our departure from Troy, as a sort of
 visible token that I regarded her as my bride, and which through all her
 interview with my father she had never dropped, blossomed before me on the
 canvas. Nothing that could give reality to the likeness, was lacking; the
 vision of my dreams stood embodied in my sight, and I looked for peace.
 Alas, that picture now became my dream.

 “Inserting it behind that of Evelyn which for two years had held its place
 above my armchair, I turned its face to the wall when I rose in the
 morning. But at night it beamed ever upon me, becoming as the months
 passed, the one thing to hold to and muse over when the world grew a
 little noisy in my ears and the never ceasing conflict of the ages beat a
 trifle too loudly on heart and brain.

 “Meanwhile no word of her, only of her villainous father and brother; no
 token that she had escaped evil or was removed from want. If I had loved
 her I could not have succored her, for I did not know where to find her.
 Her countenance illumined my wall, but her fair young self lay for all I
 knew sheltered within the darkness and silence of the tomb.

 “At length my morbid broodings worked out their natural result. A dull
 melancholy settled upon me which nothing could break. Even the news that
 my cousin who had lost her husband a month after marriage, had returned to
 America with expectation to remain, scarcely caused a ripple in my apathy.
 Was I sinking into a hypochrondriac? or was my passion for the beautiful
 brunette dead? I determined to solve the doubt.

 “Seeking her where I knew she would be found, I gazed again upon her
 beauty. It was absolutely nothing to me. A fair young face with high
 thoughts in every glance floated like sunshine between us and I left the
 haughty Countess, with the knowledge burned deep into my brain, that the
 love I had considered slain was alive and demanding, but that the object
 of it past recall, was my lost young wife.

 “Once assured of this, my apathy vanished like mist before a kindled
 torch. Henceforth the future held a hope, and life a purpose. I would seek
 my wife throughout the world and bring her back if I found her in prison
 between the men whose existence was a curse to my pride. But where should
 I turn my steps? What golden thread had she left in my hand by which to
 trace her through the labyrinth of this world? I could think of but one,
 and that was the love which would restrain her from going away from me too
 far. The Luttra of old would not leave the city where her husband lived.
 If she was not changed, I ought to be able to find her somewhere within
 this great Babylon of ours. Wisdom told me to set the police upon her
 track, but pride bade me try every other means first. So with the feverish
 energy of one leading a forlorn hope, I began to pace the streets if haply
 I might see her face shine upon me from the crowd of passers by; a foolish
 fancy, unproductive of result! I not only failed to see her, but anyone
 like her.

 “In the midst of the despair occasioned by this failure a thought flashed
 across me or rather a remembrance. One night not long since, being
 uncommonly restless, I had risen from my bed, dressed me and gone out into
 the yard back of my house for a little air. It was an unusual thing for me
 to do but I seemed to be suffocating where I was, and nothing else would
 satisfy me. As you already surmise, it was the night on which disappeared
 the sewing girl of which you have so often spoken, but I knew nothing of
 that, my thoughts were far from my own home and its concerns. You may
 judge what a state of mind I was in when I tell you that I even thought at
 one moment while I paused before the gate leading into ——
 Street that I saw the face of her with whom my thoughts were ever busy,
 peering upon me through the bars.

 “You tell me that I did see a girl there, and that it was the one who had
 lived as sewing woman in my house; it may be so, but at the time I
 considered it a vision of my wife, and the remembrance of it, coming as it
 did after my repeated failures to encounter her in the street, worked a
 change in my plans. For regard it as weakness or not, the recollection
 that the vision I had seen wore the garments of a working-woman rather
 than a lady, acted upon me like a warning not to search for her any longer
 among the resorts of the well-dressed, but in the regions of poverty and
 toil. I therefore took to wanderings such as I have no heart to describe.
 Nor do I need to, if, as you have informed me, I have been followed.

 “The result was almost madness. Though deep in my heart I felt a steadfast
 trust in the purity of her intentions, the fear of what she might have
 been driven to by the awful poverty and despair I every day saw seething
 about me, was like hot steel in brain and heart. Then her father and her
 brother! To what might they not have forced her, innocent and loving soul
 though she was! Drinking the dregs of a cup such as I had never considered
 it possible for me to taste, I got so far as to believe that her eyes
 would yet flash upon me from beneath some of the tattered shawls I saw
 sullying the forms of the young girls upon which I hourly stumbled. Yes,
 and even made a move to see my cousin, if haply I could so win upon her
 compassion as to gain her consent to shelter the poor creature of my
 dreams in case the necessity came. But my heart failed me at the sight of
 her cold face above the splendor she had bought with her charms, and I was
 saved a humiliation I might never have risen above.

 “At last, one day I saw a girl—no, it was not she, but her hair was
 similar to hers in hue, and the impulse to follow her was irresistible. I
 did more than that, I spoke to her. I asked her if she could tell me
 anything of one whose locks were golden red like hers—But I need not
 tell you what I said nor what she replied with a gentle delicacy that was
 almost a shock to me as showing from what heights to what depths a woman
 can fall. Enough that nothing passed between us beyond what I have
 intimated, and that in all she said she gave me no news of Luttra.

 “Next day I started for the rambling old house in Vermont, if haply in the
 spot where I first saw her, I might come upon some clue to her present
 whereabouts. But the old inn was deserted, and whatever hope I may have
 had in that direction, perished with the rest.

 “Concerning the contents of that bureau-drawer above, I can say nothing.
 If, as I scarcely dare to hope, they should prove to have been indeed
 brought here by the girl who has since disappeared so strangely, who knows
 but what in those folded garments a clue is given which will lead me at
 last to the knowledge for which I would now barter all I possess. My wife—But
 I can mention her name no more till the question that now assails us is
 set at rest. Mrs. Daniels must—”

 But at that moment the door opened and Mrs. Daniels came in.

 CHAPTER XIV. MRS. DANIELS

 She still wore her bonnet and shawl and her face was like marble.

 “You want me?” said she with a hurried look towards Mr. Blake that had as
 much fear as surprise in it.

 “Yes,” murmured that gentleman moving towards her with an effort we could
 very well appreciate. “Mrs. Daniels, who was the girl you harbored in that
 room above us for so long? Speak; what was her name and where did she come
 from?”

 The housekeeper trembling in every limb, cast us one hurried appeal.

 “Speak!” reechoed Mr. Gryce; “the time for secrecy has passed.”

 “O,” cried she, sinking into a chair from sheer inability to stand, “it
 was your wife, Mr. Blake, the young creature you—”

 “Ah!”

 All the agony, the hopelessness, the love, the passion of those last few
 months flashed up in that word. She stopped as if she had been shot, but
 seeing the hand which he had hurriedly raised, fall slowly before him,
 went on with a burst,

 “O sir, she made me swear on my knees I would never betray her, no matter
 what happened. When not two weeks after your father died she came to the
 house and asking for me, told me all her story and all her love; how she
 could not reconcile it with her idea of a wife’s duty to live under any
 other roof than that of her husband, and lifting off the black wig which
 she wore, showed me how altered she had made herself by that simple change—in
 her case more marked by the fact that her eyes were in keeping with black
 hair, while with her own bright locks they always gave you a shock as of
 something strange and haunting—I gave up my will as if forced by a
 magnetic power, and not only opened the house to her but my heart as well;
 swearing to all she demanded and keeping my oath too, as I would preserve
 my soul from sin and my life from the knife of the destroyer.”

 “But, when she went,” broke from the pallid lips of the man before her,
 “when she was taken away from the house, what then?”

 “Ah,” returned the agitated woman, “what then! Do you not think I
 suffered? To be held by my oath, an oath I was satisfied she would wish
 kept even at this crisis, yet knowing all the while she was drifting away
 into some evil that you, if you knew who she was, would give your life to
 avert from your honor if not from her innocent head! To see you cold,
 indifferent, absorbed in other things, while she, who would have perished
 any day for your happiness, was losing her life perhaps in the clutches of
 those horrible villains! Do not ask me to tell you what I have suffered
 since she went; I can never tell you,—innocent, tender,
 noble-hearted creature that she was.”

 “Was?” His hand clutched his heart as if it had been seized by a deathly
 spasm. “Why do you say was?”

 “Because I have just come from the Morgue where she lies dead.”

 “No, no,” came in a low shriek from his lips, “that is not she; that is
 another woman, like her perhaps, but not she.”

 “Would to God you were right; but the long golden braids! Such hair as
 hers I never saw on anyone before.”

 “Mr. Blake is right,” I broke in, for I could not endure this scene any
 longer. “The woman taken out of the East river to-day has been both seen
 and spoken to by him and that not long since. He should know if it is his
 wife.”

 “And isn’t it?”

 “No, a thousand times no; the girl was a perfect stranger.”

 The assurance seemed to lift a leaden weight from her heart. “O thank
 God,” she murmured dropping with an irresistible impulse on her knees.
 Then with a sudden return of her old tremble, “But I was only to reveal
 her secret in case of her death! What have I done, O what have I done! Her
 only hope lay in my faithfulness.”

 Mr. Blake leaning heavily on the table before him, looked in her face.

 “Mrs. Daniels,” said he, “I love my wife; her hope now lies in me.”

 She leaped to her feet with a joyous bound. “You love her? O thank God!”
 she again reiterated but this time in a low murmur to her self. “Thank
 God!” and weeping with unrestrained joy, she drew back into a corner.

 Of course after that, all that remained for us to do was to lay our heads
 together and consult as to the best method of renewing our search after
 the unhappy girl, now rendered of double interest to us by the facts with
 which we had just been made acquainted. That she had been forced away from
 the roof that sheltered her by the power of her father and brother was of
 course no longer open to doubt. To discover them, therefore, meant to
 recover her. Do you wonder, then, that from the moment we left Mr. Blake’s
 house, the capture of that brace of thieves became the leading purpose of
 our two lives?

 CHAPTER XV. A CONFAB

 Next morning Mr. Gryce and I met in serious consultation. How, and in what
 direction should we extend the inquiries necessary to a discovery of these
 Schoenmakers?

 “I advise a thorough overhauling of the German quarter,” said my superior.
 “Schmidt, and Rosenthal will help us and the result ought to be
 satisfactory.”

 But I shook my head at this. “I don’t believe,” said I, “that they will
 hide among their own people. You must remember they are not alone, but
 have with them a young woman of a somewhat distinguished appearance, whose
 presence in a crowded district, like that, would be sure to awaken gossip;
 something which above all else they must want to avoid.”

 “That is true; the Germans are a dreadful race for gossip.”

 “If they dared to ill-dress her or ill-treat her, it would be different.
 But she is a valuable piece of property to them you see, a choice lot of
 goods which it is for their interest to preserve in first-class condition
 till the day comes for its disposal. For I presume you have no doubt that
 it is for the purpose of extorting money from Mr. Blake that they have
 carried off his young wife.”

 “For that reason or one similar. He is a man of resources, they may have
 hoped he would help them to escape the country.”

 “If they don’t hide in the German quarter they certainly won’t in the
 Italian, French or Irish. What they want is too keep close and rouse no
 questions. I think they will be found to have gone up the river somewhere,
 or over to Jersey. Hoboken would’nt be a bad place to send Schmidt to.”

 “You forget what it is they’ve got on their minds; besides no conspicuous
 party such as they could live in a rural district without attracting more
 attention than in the most crowded tenement house in the city.”

 “Where do you think, then, they would be liable to go?”

 “Well my most matured thought on the subject,” returned Mr. Gryce, after a
 moment’s deliberation, “is this,—you say, and I agree, that they
 have hampered themselves with this woman at this time for the purpose of
 using her hereafter in a scheme of black-mail upon Mr. Blake. He, then,
 must be the object about which their thoughts revolve and toward which
 whatever operations or plans they may be engaged upon must tend. What
 follows? When a company of men have made up their minds to rob a bank,
 what is the first thing they do? They hire, if possible, a house next to
 the especial building they intend to enter, and for months work upon the
 secret passage through which they hope to reach the safe and its contents;
 or they make friends with the watchman that guards its treasures, and the
 janitor who opens and shuts the doors. In short they hang about their prey
 before they pounce upon it. And so will these Schoenmakers do in the
 somewhat different robbery which they plan sooner or later to effect.
 Whatever may keep them close at this moment, Mr. Blake and Mr. Blake’s
 house is the point toward which their eyes are turned, and if we had time—”

 “But we have’nt,” I broke in impetuously. “It is horrible to think of that
 grand woman languishing away in the power of such rascals.”

 “If we had time,” Mr. Gryce persisted, “all it would be necessary to do
 would be to wait, they would come into our hands as easily and naturally
 as a hawk into the snare of the fowler. But as you say we have not, and
 therefore, I would recommend a little beating of the bush directly about
 Mr. Blake’s house; for if all my experience is not at fault, those men are
 already within eye-shot of the prey they intend to run down.”

 “But,” said I, “I have been living myself in that very neighborhood and
 know by this time the ways of every house in the vicinity. There is not a
 spot up and down the Avenue for ten blocks where they could hide away for
 two days much less two weeks. And as for the side streets,—why I
 could tell you the names of those who live in each house for a
 considerable distance. Yet if you say so I will go to work—”

 “Do, and meanwhile Schmidt and Rosenthal shall rummage the German quarter
 and even go through Williamsburgh and Hoboken. The end justifies any
 amount of labor that can be spent upon this matter.”

 “And you,” I asked.

 “Will do my part when you have done yours.”

 CHAPTER XVI. THE MARK OF THE RED CROSS

 And what success did I meet? The best in the world. And by what means did
 I attain it? By that of the simplest, prettiest clue I ever came upon. But
 let me explain.

 When after a wearisome day spent in an ineffectual search through the
 neighborhood, I went home to my room, which as you remember was a front
 one in a lodging-house on the opposite corner from Mr. Blake, I was so
 absorbed in mind and perhaps I may say shaken in nerve, by the strain
 under which I had been laboring for some time now, that I stumbled up an
 extra flight of stairs, and without any suspicion of the fact, tried the
 door of the room directly over mine. It is a wonder to me now that I could
 have made the mistake, for the halls were totally dissimilar, the one
 above being much more cut up than the one below, besides being flanked by
 a greater number of doors. But the intoxication of the mind is not far
 removed from that of the body, and as I say it was not till I had tried
 the door and found it locked, that I became aware of the mistake I had
 made.

 With the foolish sense of shame that always overcomes us at the committal
 of any such trivial error, I stumbled hastily back, when my foot trod upon
 something that broke under my weight. I never let even small things pass
 without some notice. Stooping, then, for what I had thus inadvertently
 crushed, I carried it to where a single gas jet turned down very low, made
 a partial light in the long hall, and examining it, found it to be a piece
 of red chalk.

 What was there in that simple fact to make me start and hastily recall one
 or two half-forgotten incidents which, once brought to mind, awoke a train
 of thought that led to the discovery and capture of those two desperate
 thieves? I will tell you.

 I don’t remember now whether in my account of the visit I paid to the
 Schoenmakers’ house in Vermont, I informed you of the red cross I noticed
 scrawled on the panel of one of the doors. It seemed a trivial thing at
 the time and made little or no impression upon me, the chances being that
 I should never have thought of it again, if I had not come upon the
 article just mentioned at a moment when my mind was full of those very
 Schoenmakers. But remembered now, together with another half-forgotten
 fact,—that some days previous I had been told by the woman who kept
 the house I was in, that the parties over my head (two men and a woman I
 believe she said) were giving her some trouble, but that they paid well
 and therefore she did not like to turn them out,—it aroused a vague
 suspicion in my mind, and led to my walking back to the door I had
 endeavored to open in my abstraction, and carefully looking at it.

 It was plain and white, rather ruder of make than those below, but
 offering no inducements for prolonged scrutiny. But not so with the one
 that stood at right angles to it on the left. Full in the centre of that,
 I beheld distinctly scrawled, probably with the very piece of chalk I then
 held, a red cross precisely similar in outline to the one I had seen a few
 days before on the panel of the Schoenmakers’ door at Granby.

 The discovery sent a thrill over me that almost raised my hair on end.
 Was, then, this famous trio to be found in the very house in which I had
 been myself living for a week or more? over my head in fact? I could not
 withdraw my gaze from the mysterious looking object. I bent near, I
 listened, I heard what sounded like the suppressed snore of a powerful
 man, and almost had to lay hold of myself to prevent my hand from pushing
 open that closed door and my feet from entering. As it was I did finger
 the knob a little, but an extra loud snore from within reminded me by its
 suggestion of strength that I was but a small man and that in this case
 and at this hour, discretion was the better part of valor.

 I therefore withdrew, but for the whole night lay awake listening to catch
 any sounds that might come from above, and going so far as to plan what I
 would do if it should be proved that I was indeed upon the trail of the
 men I was so anxious to encounter.

 With the breaking of day I was upon my feet. A rude step had gone up the
 stairs a few minutes before and I was all alert to follow. But I presently
 considered that my wisest course would be to sound the landlady and learn
 if possible with what sort of characters I had to deal. Routing her out of
 the kitchen, where at that early hour she was already engaged in domestic
 duties, I drew her into a retired corner and put my questions. She was not
 backward in replying. She had conceived an innocent liking for me in the
 short time I had been with her—a display of weakness for which I was
 myself, perhaps, as much to blame as she—and was only too ready to
 pour out her griefs into my sympathizing ear. For those men were a grief
 to her, acceptable as was the money they were careful to provide her with.
 They were not only always in the house, that is one of them, smoking his
 old pipe and blackening up the walls, but they looked so shabby, and kept
 the girl so close, and if they did go out, came in at such unheard of
 hours. It was enough to drive her crazy; yet the money, the money—

 “Yes,” said I, “I know; and the money ought to make you overlook all the
 small disagreeablenesses you mention. What is a landlady without
 patience.” And I urged her not to turn them out.

 “But the girl,” she went on, “so nice, so quiet, so sick-looking! I cannot
 stand it to see her cooped up in that small room, always watched over by
 one or both of those burly wretches. The old man says she is his daughter
 and she does not deny it, but I would as soon think of that little rosy
 child you see cooing in the window over the way, belonging to the beggar
 going in at the gate, as of her with her lady-like ways having any
 connection with him and his rough-acting son. You ought to see her—”

 “That is just what I want to do,” interrupted I. “Not because you have
 tempted my fancy by a recital of her charms,” I hastened to add, “but
 because she is, if I don’t mistake, a woman for whose discovery and
 rescue, a large sum of money has been offered.”

 And without further disguise I acquainted the startled woman before me
 with the fact that I was not, as she had always considered, the clerk out
 of employment whose daily business it was to sally forth in quest of a
 situation, but a member of the city police.

 She was duly impressed and easily persuaded to second all my operations as
 far as her poor wits would allow, giving me free range of her upper story,
 and above all, promising that secrecy without which all my finely laid
 plans for capturing the rogues without raising a scandal, would fall
 headlong to the ground.

 Behold me, then, by noon of that same day domiciled in an apartment next
 to the one whose door bore that scarlet sign which had aroused within me
 such feverish hopes the night before. Clad in the seedy garments of a
 broken down French artist whose acquaintance I had once made, with
 something of his air and general appearance and with a few of his wretched
 daubs hung about on the whitewashed wall, I commenced with every prospect
 of success as I thought, that quiet espionage of the hall and its
 inhabitants which I considered necessary to a proper attainment of the end
 I had in view.

 A racking cough was one of the peculiarities of my friend, and determined
 to assume the character in toto, I allowed myself to startle the silence
 now and then with a series of gasps and chokings that whether agreeable or
 not, certainly were of a character to show that I had no desire to conceal
 my presence from those I had come among. Indeed it was my desire to
 acquaint them as fully and as soon as possible with the fact of their
 having a neighbor: a weak-eyed half-alive innocent to be sure, but yet a
 neighbor who would keep his door open night and day—for the warmth
 of the hall of course—and who with the fretful habit of an old man
 who had once been a gentleman and a beau, went rambling about through the
 hall speaking to those he met and expecting a civil word in return. When
 he was not rambling or coughing he made architectural monsters out of
 cardboard, wherewith to tempt the pennies out of the pockets of unwary
 children, an employment that kept him chained to a small table in the
 centre of his room directly opposite the open door.

 As I expected I had scarcely given way to three separate fits of coughing,
 when the door next me opened with a jerk and a rough voice called out,

 “Who’s that making all that to do about here? If you don’t stop that
 infernal noise in a hurry—”

 A soft voice interrupted him and he drew back. “I will go see,” said those
 gentle tones, and Luttra Blake, for I knew it was she before the skirt of
 her robe had advanced beyond the door, stepped out into the hall.

 I was yet bent over my work when she paused before me. The fact is I did
 not dare look up, the moment was one of such importance to me.

 “You have a dreadful cough,” said she with that low ring of sympathy in
 her voice that goes unconsciously to the heart. “Is there no help for it?”

 I pushed back my work, drew my hand over my eyes, (I did not need to make
 it tremble) and glanced up. “No,” said I with a shake of my head, “but it
 is not always so bad. I beg your pardon, miss, if it disturbs you.”

 She threw back the shawl which she had held drawn tightly over her head,
 and advanced with an easy gliding step close to my side. “You do not
 disturb me, but my father is—is, well a trifle cross sometimes, and
 if he should speak up a little harsh now and then, you must not mind. I am
 sorry you are so ill.”

 What is there in some women’s look, some women’s touch that more than all
 beauty goes to the heart and subdues it. As she stood there before me in
 her dark worsted dress and coarse shawl, with her locks simply braided and
 her whole person undignified by art and ungraced by ornament, she seemed
 just by the power of her expression and the witchery of her manner, the
 loveliest woman I had ever beheld.

 “You are veree kind, veree good,” I murmured, half ashamed of my disguise,
 though it was assumed for the purpose of rescuing her. “Your sympathy goes
 to my heart.” Then as a deep growl of impatience rose from the room at my
 side, I motioned her to go and not irritate the man who seemed to have
 such control over her.

 “In a minute,” answered she, “first tell me what you are making.”

 So I told her and in the course of telling, let drop such other facts
 about my fancied life as I wished to have known to her and through her to
 her father. She looked sweetly interested and more than once turned upon
 me that dark eye, of which I had heard so much, full of tears that were as
 much for me, scamp that I was, as for her own secret trouble. But the
 growls becoming more and more impatient she speedily turned to go,
 repeating, however, as she did so,

 “Now remember what I say, you are not to be troubled if they do speak
 cross to you. They make noise enough themselves sometimes, as you will
 doubtless be assured of to-night.”

 And the lips which seemed to have grown stiff and cold with her misery,
 actually softened into something like a smile.

 The nod which I gave her in return had the solemnity of a vow in it.

 My mind thus assured as to the correctness of my suspicions, and the way
 thus paved to the carrying out of my plans, I allowed some few days to
 elapse without further action on my part. My motive was to acquaint myself
 as fully as possible with the habits and ways of these two desperate men,
 before making the attempt to capture them upon which so many interests
 hung. For while I felt it would be highly creditable to my sagacity, as
 well as valuable to my reputation as a detective, to restore these escaped
 convicts in any way possible into the hands of justice, my chief ambition
 after all was to so manage the affair as to save the wife of Mr. Blake,
 not only from the consequences of their despair, but from the publicity
 and scandal attendant upon the open arrest of two heavily armed men.
 Strategy, therefore, rather than force was to be employed, and strategy to
 be successful must be founded upon the most thorough knowledge of the
 matter with which one has to deal. Three days, then, did I give to the
 acquiring of that knowledge, the result of which was the possession of the
 following facts.

 1. That the landlady was right when she told me the girl was never left
 alone, one of the men, if not the father then the son, always remaining
 with her.

 2. That while thus guarded, she was not so restricted but that she had the
 liberty of walking in the hall, though never for any length of time.

 3. That the cross on the door seemed to possess some secret meaning
 connected with their presence in the house, it having been erased one
 evening when the whole three went out on some matter or other, only to be
 chalked on again when in an hour or so later, father and daughter returned
 alone.

 4. That it was the father and not the son who made such purchases as were
 needed, while it was the son and not the father who carried on whatever
 operations they had on hand; nightfall being the favorite hour for the one
 and midnight for the other; though it not infrequently happened that the
 latter sauntered out for a short time also in the afternoon, probably for
 the drink he could not go long without.

 5. That they were men of great strength but little alertness; the stray
 glimpses I had had of them, revealing a breadth of back that was truly
 formidable, if it had not been joined to a heaviness of motion that
 proclaimed a certain stolidity of mind that was eminently in our favor.

 How best to use these facts in the building up of a matured plan of
 action, was, then, the problem. By noon of a certain day I believed it to
 have been solved, and reluctant as I was to leave the spot of my espionage
 even for the hour or two necessary to a visit to headquarters, I found
 myself compelled to do so. Packing up in a small basket I had for the
 purpose, the little articles I had been engaged during the last few days
 in making, I gave way to a final fit of coughing so hollow and sepulchral
 in its tone, that it awoke a curse from the next room deep as the growl of
 a wild beast, and still continuing, finally brought Luttra to the door
 with that look of compassion on her face that always called up a flush to
 my cheek whether I wished it or no.

 “Ah, Monsieur, I am afraid your cough is very bad to-day. O I see; you
 have been getting ready to go out—”

 “Come back here,” broke in a heavy voice from the room she had left. “What
 do you mean by running off to palaver with that old rascal every time he
 opens his ——- battery of a cough?”

 A smile that went through me like the cut of a knife, flashed for a moment
 on her face.

 “My father is in one of his impatient moods,” said she, “you had better
 go. I hope you will be successful,” she murmured, glancing wistfully at my
 basket.

 “What is that?” again came thundering on our ears. “Successful? What are
 you two up to?” And we heard the rough clatter of advancing steps.

 “Go,” said she; “you are weak and old; and when you come back, try and not
 cough.” And she gave me a gentle push towards the door.

 “When I come back,” I began, but was forced to pause, the elder
 Schoenmaker having by this time reached the open doorway where he stood
 frowning in upon us in a way that made my heart stand still for her.

 “What are you two talking about?” said he; “and what have you got in your
 basket there?” he continued with a stride forward that shook the floor.

 “Only some little toys that he has been making, and is now going out to
 sell,” was her low answer given with a quick deprecatory gesture such as I
 doubt if she ever used for herself.

 “Nothing more?” asked he in German with a red glare in the eye he turned
 towards her.

 “Nothing more,” replied she in the same tongue. “You may believe me.”

 He gave a deep growl and turned away. “If there was,” said he, “you know
 what would happen.” And unheeding the wild keen shudder that seized her at
 the word, making her insensible for the moment to all and everything about
 her, he laid one heavy hand upon her slight shoulder and led her from the
 room.

 I waited no longer than was necessary to carry my feeble and faltering
 steps appropriately down the stairs, to reach the floor below and gain the
 landlady’s presence.

 “Do you go up,” said I, “and sit on those stairs till I come back. If you
 hear the least cry of pain or sound of struggle from that young girl’s
 room, do you call at once for help. I will have a policeman standing on
 the corner below.”

 The good woman nodded and proceeded at once to take up her work-basket.
 “Lucky there’s a window up there, so I can see,” I heard her mutter. “I’ve
 no time to throw away even on deeds of charity.”

 Notwithstanding which precaution, I was in constant anxiety during my
 absence; an absence necessarily prolonged as I had to stop and explain
 matters to the Superintendent, as well as hunt up Mr. Gryce and get his
 consent to assist me in the matter of the impending arrest.

 I found the latter in his own home and more than enthusiastic upon the
 subject.

 “Well,” said he after I had informed him of the discoveries I had made,
 “the fates seem to prosper you in this. I have not received an inkling of
 light upon the matter since I parted from you at Mr. Blake’s house. By the
 way I saw that gentleman this morning and I tell you we will find him a
 grateful man if this affair can be resolved satisfactorily.”

 “That is good,” said I,” gratitude is what we want.” Then shortly,
 “Perhaps it is no more than our duty to let him know that his wife is safe
 and under my eye; though I would by no means advocate his knowing just how
 near him she is, till the moment comes when he is wanted, or we shall have
 a lover’s impetuosity to deal with as well as all the rest.” Then with a
 hurried remembrance of a possible contingency, went on to say, “But, by
 the way, in case we should need the cooperation of Mrs. Blake in what we
 have before us, you had better get a line written in French from Mrs.
 Daniels, expressive of her belief in Mr. Blake’s present affection for his
 wife. The latter will not otherwise trust us, or understand that we are to
 be obeyed in whatever we may demand. Let it be unsigned and without names
 in case of accident; and if the housekeeper don’t understand French, tell
 her to get some one to help her that does, only be sure that the
 handwriting employed is her own.”

 Mr. Gryce seemed to perceive the wisdom of this precaution and promised to
 procure me such a note by a certain hour, after which I related to him the
 various other details of the capture such as I had planned it, meeting to
 my secret gratification an unqualified approval that went far towards
 alleviating that wound to my pride which I had received from him in the
 beginning of this affair.

 “Let all things proceed as you have determined, and we shall accomplish
 something that it will be a life-long satisfaction to remember,” said he;
 “but you must be prepared for some twist of the screw which you do not
 anticipate. I never knew anything to go off just as one prognosticates it
 must, except once,” he added thoughtfully, “and then it was with a
 surprise attached to it that well nigh upset me notwithstanding all my
 preparations.”

 “You won a great success that day,” remarked I. “I hope the fates will be
 as propitious to me to-morrow. Failure now would break my heart.”

 “But you won’t fail,” exclaimed he. “I myself am resolved to see you
 through this matter with credit.”

 And in this assurance I returned to my lodgings where I found the landlady
 sitting where I had left her, darning her twenty-third sock.

 “I have to mend for a dozen men and three boys,” said she, “and the boys
 are the worst by a heap sight. Look at that, will you,” holding up a darn
 with a bit of stocking attached. “That hole was made playing shinny.”

 I uttered my condolences and asked if any sound or disturbance had reached
 her ears from above.

 “O no, all is right up there; I’ve scarcely heard a whisper since you’ve
 been gone.”

 I gave her a pat on the chin scarcely consistent with my aged and
 tottering mien and proceeded to shamble painfully to my room.

 CHAPTER XVII. THE CAPTURE

 Promptly next morning at the designated hour, came the little note
 promised me by Mr. Gryce. It was put in my hand with many sly winks by the
 landlady herself, who developed at this crisis quite an adaptation for, if
 not absolute love of intrigue and mystery. Glancing over it—it was
 unsealed—and finding it entirely unintelligible, I took it for
 granted it was all right and put it by till chance, or if that failed,
 strategy, should give me an opportunity to communicate with Mrs. Blake. An
 hour passed; the doors of their rooms remained unclosed. A half hour more
 dragged its slow minutes away, and no sound had come from their precincts
 save now and then a mumbled word of parley between the father and son, a
 short command to the daughter, or a not-to-be-restrained oath of annoyance
 from one or both of the heavy-limbed brutes as something was said or done
 to disturb them in their indolent repose. At last my impatience was to be
 no longer restrained. Rising, I took a bold resolution. If the mountain
 would not come to Mahomet, Mahomet would go to the mountain. Taking my
 letter in the hand, I deliberately proceeded to the door marked with the
 ominous red cross and knocked.

 A surprised snarl from within, followed by a sudden shuffling of feet as
 the two men leaped upright from what I presume had been a recumbent
 position, warned me to be ready to face defiance if not the fury of
 despair; and curbing with a determined effort the slight sinking of heart
 natural to a man of my make on the threshold of a very doubtful adventure,
 I awaited with as much apparent unconcern as possible, the quick advance
 of that light foot which seemed to be ready to perform all the biddings of
 these hardened wretches, much as it shrunk from following in the ways of
 their infamy.

 “Ah miss,” said I, as the door opened revealing in the gap her white face
 clouded with some new and sudden apprehension, “I beg your pardon but I am
 an old man, and I got a letter to-day and my eyes are so weak with the
 work I’ve been doing that I cannot read it. It is from some one I love,
 and would you be so kind as to read off the words for me and so relieve an
 old man from his anxiety.”

 The murmur of suspicion behind her, warned her to throw wide open the
 door. “Certainly,” said she, “if I can,” taking the paper in her hand.

 “Just let me get a squint at that first,” said a sullen voice behind her;
 and the youngest of the two Schoenmakers stepped forward and tore the
 paper out of her grasp.

 “You are too suspicious,” murmured she, looking after him with the first
 assumption of that air of power and determination which I had heard so
 eloquently described by the man who loved her. “There is nothing in those
 lines which concerns us; let me have them back.”

 “You hold your tongue,” was the brutal reply as the rough man opened the
 folded paper and read or tried to read what was written within. “Blast it!
 it’s French,” was his slow exclamation after a moment spent in this way.
 “See,” and he thrust it towards his father who stood frowning heavily a
 few feet off.

 “Of course, it’s French,” cried the girl. “Would you write a note in
 English to father there? The man’s friends are French like himself, and
 must write in their own language.”

 “Here take it and read it out,” commanded her father; “and mind you tell
 us what it means. I’ll have nothing going on here that I don’t
 understand.”

 “Read me the French words first, miss,” said I. “It is my letter and I
 want to know what my friend has to say to me.”

 Nodding at me with a gentle look, she cast her eyes on the paper and began
 to read:

 “Calmez vous, mon amie, il vous aime et il vous cherche. Dans

 quatre heures vous serez heureuse. Allons du courage, et surtout

 soyez maitre de vous meme.”

 “Thanks!” I exclaimed in a calm matter-of-fact way as I perceived the
 sudden tremor that seized her as she recognized the handwriting and
 realized that the words were for her. “My friend says he will pay my
 week’s rent and bids me be at home to receive him,” said I, turning upon
 the two ferocious faces peering over her shoulder, with a look of meek
 unsuspiciousness in my eye, that in a theatre would have brought down the
 house.

 “Is that what those words say, you?” asked the father, pointing over her
 shoulder to the paper she held.

 “I will translate for you word by word what it says,” replied she, nerving
 herself for the crisis till her face was like marble, though I could see
 she could not prevent the gleam of secret rapture that had visited her,
 from flashing fitfully across it. “Calmez vous, mon amie. Do not be
 afraid, my friend. Il vous aime et il vous cherche. He loves you and is
 hunting for you. Dans quatre heures vous serez heureuse. In four hours you
 will be happy. Allons du courage, et surtout soyez maitre de vous meme.
 Then take courage and above all preserve your self-possession. It is the
 French way of expressing one’s self,” observed she. “I am glad your friend
 is disposed to help you,” she continued, giving me back the letter with a
 smile. “I am afraid you needed it.”

 In a sort of maze I folded up the letter, bowed my very humble thanks to
 her and shuffled slowly back. The fact is I had no words; I was utterly
 dumbfounded. Half way through that letter, with whose contents you must
 remember I was unacquainted, I would have given my whole chance of
 expected reward to have stopped her. Read out such words as those before
 these men! Was she crazy? But how naturally at the conclusion did she with
 a word make its language seem consistent with the meaning I had given it.
 With a fresh sense of my obligation to her, I hurried to my room, there to
 count out the minutes of another long hour in anxious expectation of her
 making that endeavor to communicate with me, which her new hopes and fears
 must force her to feel almost necessary to her existence. At length, my
 confidence in her was rewarded. Coming out into the hall, she hurried past
 my door, her finger on her lip. I immediately rose and stood on the
 threshold with another paper in my hand, which I had prepared against this
 opportunity. As she glided back, I put it in her hand, and warning her
 with a look not to speak, resumed my usual occupation. The words I had
 written were as follows:

 At or as near the time as possible of your brother’s going out,

 you are to come to this room wrapped in an extra skirt and with

 your shawl over your head. Leave the skirt and shawl behind you,

 and withdraw at once to the room at the head of the stairs. You

 are not to speak, and you are not to vary from the plan thus laid

 down. Your brother and father are to be arrested, whether or no;

 but if you will do as this commands, they will be arrested without

 bloodshed and without shame to one you know.

 Her face while she read these lines, was a study, but I dared not soften
 toward it. Dropping the paper from her hand, she gave me one inquiring
 look. But I pointed determinedly to the words lying upward on the floor,
 and would listen to no appeal. My resolve had its effect. Bowing her head
 with a sorrowful gesture, she laid her hand on her heart, looked up and
 glided from the room. I took up that paper and tore it into bits.

 And now for the first time since I had been in the house, I closed the
 door of my room. I had a part to perform that rendered the dropping of my
 disguise indispensable. The old French artist had finished his work, and
 henceforth must merge into Q. the detective. Shortly before two o’clock my
 assistants began to arrive. First, Mr. Gryce appeared on the scene and was
 stowed away in a large room on the other side of mine. Next, two of the
 most agile, as well as muscular men in the force who, thanks to having
 taken off their shoes in the lower hall, gained the same refuge without
 awakening the suspicions of those we were anxious to surprise. Lastly, the
 landlady who went into the closet to which I had bidden Mrs. Blake retire
 after leaving in my room the articles I had mentioned.

 All was now ready and waiting for the departure of the youngest
 Schoenmaker. Would he disappoint us and remain at home that day? Had any
 suspicions been awakened in the stolid breasts of these men, that would
 serve to make them more watchful than usual against running unnecessary
 risks? No; at or near the time for the clock to strike two, their door
 opened and the tread of a lumbering foot was heard in the hall. On it
 came, passing my room with a rude stamping that gradually grew less
 distinct as the hardy rough went down the corridor, brushing the wall
 behind which Mr. Gryce and his men lay concealed with his thick cane, and
 even stopping to light his pipe in front of the small apartment where
 cowered our good landlady with her eternal basket of mending in her lap.

 At length all was quiet, and throwing open my door, I withdrew into a
 small closet connected with my room, to wait with indescribable
 impatience, the appearance of Mrs. Blake. She came in a very few minutes,
 remained for an instant, and departed, leaving behind her as I had
 requested, the skirt and shawl in which she had left her father’s
 presence. I at once endued myself in these articles of apparel—taking
 care to draw the shawl well over my head—and with a pocket
 handkerchief to my face, (a proceeding made natural enough by the sneeze
 which at that very moment I took care should assail me) walked boldly back
 to the room from which she had just come.

 The door was of course ajar, and as I swung it open with as near a
 simulation of her manner as possible, the vision of her powerful father
 lolling on a bench directly before me, offered anything but an encouraging
 spectacle to my eyes. But doubling myself almost together with as ladylike
 an atch-ee as my masculine nostrils would allow, I succeeded in closing
 the door and reaching a low stool by the window without calling from him
 anything worse than a fretful “I hope you are not going to bark too.”

 I did not reply to this of course, but sat with my face turned towards the
 street in an attitude which I hoped would awaken his attention
 sufficiently to cause him to get up and come over to my side. For as he
 sat face to the door it would be impossible to take him by surprise, and
 that, now that I saw what a huge and muscular creature he was, seemed to
 me to be the only safe method before us. But, whether from the sullenness
 of his disposition or the very evident laziness of the moment, he
 manifested no disposition to move, and hearing or thinking I did, the
 stealthy advance of Mr. Gryce and his companions down the hall, I allowed
 myself to give way to a suppressed exclamation, and leaning forward,
 pressed my forehead against the pane of glass before me as if something of
 absorbing interest had just taken place in the street beneath.

 His fears at once took alarm. Bounding up with a curse, he strode towards
 me, muttering,

 “What’s up now? What’s that you are looking at?” reaching my side just as
 Mr. Gryce and his two men softly opened the door and with a quick leap
 threw their arms about him, closing upon him with a force he could not
 resist, desperate as he was and mighty in the huge strength of an
 unusually developed muscular organization.

 “You, you girl there, are to blame for this!” came mingled with curses
 from his lips, as with one huge pant he submitted to his captors. “Only
 let me get my hand well upon you once—Damn it!” he suddenly
 exclaimed, dragging the whole three men forward in his effort to get his
 mouth down to my ear, “go and rub that sign out on the door or I’ll—you
 know what I’ll do well enough. Do you hear?”

 Rising, still with face averted, I proceeded to do what he asked. But in
 another moment seeing that he had been effectually bound and gagged, I
 took out the piece of red chalk I had kept in my pocket, and deliberately
 chalked it on again, after which operation I came back and took my seat as
 before on the low stool by the window.

 The object now was to secure the second rascal in the same way we had the
 first; and for this purpose Mr. Gryce ordered the now helpless giant to be
 dragged into the adjoining small room formerly occupied by Mrs. Blake,
 where he and his men likewise took up their station leaving me to confront
 as best I might, the surprise and consternation of the one whose return we
 now awaited.

 I did not shrink. With that brave woman’s garments drawn about me,
 something of her dauntless spirit seemed to invade my soul, and though I
 expected—But let that come in its place, I am not here to interest
 you in myself or my selfish thoughts.

 A half hour passed; he had never lingered away so long before, or so it
 seemed, and I was beginning to wonder if we should have to keep up this
 strain of nerve for hours, when the heavy tread was again heard in the
 hall, and with a blow of the fist that argued anger or a brutal
 impatience, he flung open the door and came in, I did not turn my head.

 “Where’s father?” he growled, stopping where he was a foot or so from the
 door.

 I shook my head with a slight gesture and remained looking out.

 He brought his cane down on the floor with a thump. “What do you mean by
 sitting there staring out of the window like mad and not answering when I
 ask you a decent question?”

 Still I made no reply.

 Provoked beyond endurance, yet held in check by that vague sense of danger
 in the air,—which while not amounting to apprehension is often
 sufficient to hold back from advance the most daring foot,—he stood
 glaring at me in what I felt to be a very ferocious attitude, but made no
 offer to move. Instantly I rose and still looking out of the window, made
 with my hand what appeared to be a signal to some one on the opposite side
 of the way. The ruse was effective. With an oath that rings in my ears
 yet, he lifted his heavy cane and advanced upon me with a bound, only to
 meet the same fate as his father at the hands of the watchful detectives.
 Not, however, before that heavy cane came down upon my head in a way to
 lay me in a heap at his feet and to sow the seeds of that blinding
 head-ache, which has afflicted me by spells ever since. But this
 termination of the affair was no more than I had feared from the
 beginning; and indeed it was as much to protect Mrs. Blake from the wrath
 of these men, as from any requirements of the situation I had assumed the
 disguise I then wore. I therefore did not allow this mishap to greatly
 trouble me, unpleasant as it was at the time, but, as soon as ever I could
 do so, rose from the floor and throwing off my strange habiliments,
 proceeded to finish up to my satisfaction, the work already so
 successfully begun.

 CHAPTER XVIII. LOVE AND DUTY

 Dismissing the men who had assisted us in the capture of these two hardy
 villains, we ranged our prisoners before us.

 “Now,” said Mr. Gryce, “no fuss and no swearing; you are in for it, and
 you might as well take it quietly as any other way.”

 “Give me a clutch on that girl, that’s all,” said her father, “Where is
 she? Let me see her; every father has a right to see his own daughter,”

 “You shall see her,” returned my superior, “but not till her husband is
 here to protect her.”

 “Her husband? ah, you know about that do you?” growled the heavy voice of
 the son. “A rich man they say he is and a proud one. Let him come and look
 at us lying here like dogs and say how he will enjoy having his wife’s
 father and brother grinding away their lives in prison.”

 “Mr. Blake is coming,” quoth Mr. Gryce, who by some preconcerted signal
 from the window had drawn that gentleman across the street. “He will tell
 you himself that he considers prison the best place for you. Blast you!
 but he—”

 “But he, what?” inquired I, as the door opened and Mr. Blake with a pale
 face and agitated mien entered the room.

 The wretch did not answer. Rousing from the cowering position in which
 they had both lain since their capture, the father and son struggled up in
 some sort of measure to their feet, and with hot, anxious eyes surveyed
 the countenance of the gentleman before them, as if they felt their fate
 hung upon the expression of his pallid face. The son was the first to
 speak.

 “How do you do, brother-in-law,” were his sullen and insulting words.

 Mr. Blake shuddered and cast a look around.

 “My wife?” murmured he.

 “She is well,” was the assurance given by Mr. Gryce, “and in a room not
 far from this. I will send for her if you say so.”

 “No, not yet,” came in a sort of gasp; “let me look at these wretches
 first, and understand if I can what my wife has to suffer from her
 connection with them.”

 “Your wife,” broke in the father, “what’s that to do with it; the question
 is how do you like it and what will you do to get us clear of this thing.”

 “I will do nothing,” returned Mr. Blake. “You amply merit your doom and
 you shall suffer it to the end for all time.”

 “It will read well in the papers,” exclaimed the son.

 “The papers are to know nothing about it,” I broke in. “All knowledge of
 your connection with Mr. or Mrs. Blake is to be buried in this spot before
 we or you leave it. Not a word of her or him is to cross the lips of
 either of you from this hour. I have set that down as a condition and it
 has got to be kept.”

 “You have, have you,” thundered in chorus from father and son. “And who
 are you to make conditions, and what do you think we are that you expect
 us to keep them? Can you do anymore than put us back from where we came
 from?”

 For reply I took from my pocket the ring I had fished out of the ashes of
 their kitchen stove on that memorable visit to their house, and holding it
 up before their faces, looked them steadily in the eye.

 A sudden wild glare followed by a bluish palor that robbed their
 countenances of their usual semblance of daring ferocity, answered me
 beyond my fondest hopes.

 “I got that out of the stove where you had burned your prison clothing,”
 said I. “It is a cheap affair, but it will send you to the gallows if I
 choose to use it against you. The pedlar—”

 “Hush,” exclaimed the father in a low choked tone greatly in contrast to
 any he had yet used in all our dealings with him. “Throw that ring out of
 the window and I promise to hold my tongue about any matter you don’t want
 spoke of. I’m not a fool—”

 “Nor I,” was my quick reply, as I restored the ring to my pocket. “While
 that remains in my possession together with certain facts concerning your
 habits in that old house of yours which have lately been made known to me,
 your life hangs by a thread I can any minute snip in two. Mr. Blake here,
 has spent some portion of a night in your house and knows how near it lies
 to a certain precipice, at foot of which—”

 “Mein Gott, father, why don’t you say something!” leaped in cowed accents
 from the son’s white lips. “If they want us to keep quiet, let them say so
 and not go talking about things that—”

 “Now look here,” interposed Mr. Gryce stepping before them with a look
 that closed their mouths at once. “I will just tell you what we propose to
 do. You are to go back to prison and serve your time out, there is no help
 for that, but as long as you behave yourselves and continue absolutely
 silent regarding your relationship to the wife of this gentleman, you
 shall have paid into a certain bank that he will name, a monthly sum that
 upon your dismissal from jail shall be paid you with whatever interest it
 may have accumulated. You are ready to promise that, are you not?” he
 inquired turning to Mr. Blake.

 That gentleman bowed and named the sum, which was liberal enough, and the
 bank.

 “But,” continued the detective, ignoring the sudden flash of eye that
 passed between the father and son, “let me or any of us hear of a word
 having been uttered by you, which in the remotest way shall suggest that
 you have in the world such a connection as Mrs. Blake, and the money not
 only stops going into the bank, but old scores shall be raked up against
 you with a zeal which if it does not stop your mouth in one way, will in
 another, and that with a suddenness you will not altogether relish.”

 The men with a dogged air from which the bravado had however fled, turned
 and looked from one to the other of us in a fearful, inquiring way that
 duly confessed to the force of the impression made by these words upon
 their slow but not unimaginative minds.

 “Do you three promise to keep our secret if we keep yours?” muttered the
 father with an uneasy glance at my pocket.

 “We certainly do,” was our solemn return.

 “Very well; call in the girl and let me just look at her, then, before we
 go. We won’t say nothing,” continued he, seeing Mr. Blake shrink, “only
 she is my daughter and if I cannot bid her good-bye—”

 “Let him see his child,” cried Mr. Blake turning with a shudder to the
 window. “I—I wish it,” added he.

 Straightway with hasty foot I left the room. Going to the little closet
 where I had ordered his wife to remain concealed, I knocked and entered.
 She was crouched in an attitude of prayer on the floor, her face buried in
 her hands, and her whole person breathing that agony of suspense that is a
 torture to the sensitive soul.

 “Mrs. Blake,” said I, dismissing the landlady who stood in helpless
 distress beside her, “the arrest has been satisfactorily made and your
 father calls for you to say good-bye before going away with us. Will you
 come?”

 “But my—my—Mr. Blake?” exclaimed she leaping to her feet. “I
 am sure I heard his footstep in the hall?”

 “He is with your father and brother. It was at his command I came for
 you.”

 A gleam hard to interpret flashed for an instant over her face. With her
 eye on the door she towered in her womanly dignity, while thoughts
 innumerable seemed to rush in wild succession through her mind.

 “Will you not come?” I urged.

 “I—,” she paused. “I will go see my father,” she murmured, “but—”

 Suddenly she trembled and drew back; a step was in the hall, on the
 threshold, at her side; Mr. Blake had come to reclaim his bride.

 “Mr. Blake!”

 The word came from her in a low tone shaken with the concentrated anguish
 of many a month of longing and despair, but there was no invitation in its
 sound, and he who had held out his arms, stopped and surveying her with a
 certain deprecatory glance in his proud eye, said,

 “You are right; I have first my acknowledgments to make and your
 forgiveness to ask before I can hope—”

 “No, no,” she broke in, “your coming here is enough, I request no more. If
 you felt unkindly toward me—”

 “Unkindly?” A world of love thrilled in that word. “Luttra, I am your
 husband and rejoice that I am so; it is to lay the devotion of my heart
 and life at your feet that I seek your presence this hour. The year has
 taught me—ah, what has not the year taught me of the worth of her I
 so recklessly threw from me on my wedding day. Luttra,”—he held out
 his hand—“will you crown all your other acts of devotion with a
 pardon that will restore me to my manhood and that place in your esteem
 which I covet above every other earthly good?”

 Her face which had been raised to his with that earnest look we knew so
 well, softened with an ineffable smile, but still she did not lay her hand
 in his.

 “And you say this to me in the very hour of my father’s and brother’s
 arrest! With the remembrance in your mind of their bound and abject forms
 lying before you guarded by police; knowing too, that they deserve their
 ignominy and the long imprisonment that awaits them?”

 “No, I say it on the day of the discovery and the restoration of that wife
 for whom I have long searched, and to whom when found I have no word to
 give but welcome, welcome, welcome.”

 With the same deep smile she bowed her head, “Now let come what will, I
 can never again be unhappy,” were the words I caught, uttered in the
 lowest of undertones. But in another moment her head had regained its
 steady poise and a great change had passed over her manner.

 “Mr. Blake,” said she, “you are good; how good, I alone can know and duly
 appreciate who have lived in your house this last year and seen with eyes
 that missed nothing, just what your surroundings are and have been from
 the earliest years of your proud life. But goodness must not lead you into
 the committal of an act you must and will repent to your dying day; or if
 it does, I who have learned my duty in the school of adversity, must show
 the courage of two and forbid what every secret instinct of my soul
 declares to be only provocative of shame and sorrow. You would take me to
 your heart as your wife; do you realize what that means?”

 “I think I do,” was his earnest reply. “Relief from heart-ache, Luttra.”

 Her smooth brow wrinkled with a sudden spasm of pain but her firm lips did
 not quiver.

 “It means,” said she, drawing nearer but not with that approach which
 indicates yielding, “it means, shame to the proudest family that lives in
 the land. It means silence as regards a past blotted by suggestions of
 crime; and apprehension concerning a future across which the shadow of
 prison walls must for so many years lie. It means, the hushing of certain
 words upon beloved lips; the turning of cherished eyes from visions where
 fathers and daughters ay, brothers and sisters are seen joined together in
 tender companionship or loving embrace. It means,—God help me to
 speak out—a home without the sanctity of memories; a husband without
 the honors he has been accustomed to enjoy; a wife with a fear gnawing
 like a serpent into her breast; and children, yes, perhaps children from
 whose innocent lips the sacred word of grandfather can never fall without
 wakening a blush on the cheeks of their parents, which all their lovesome
 prattle will be helpless to chase away.”

 “Luttra, your father and your brother have given their consent to go their
 dark way alone and trouble you no more. The shadow you speak of may lie on
 your heart, dear wife, for these men are of your own blood, but it need
 never invade the hearthstone beside which I ask you to sit. The world will
 never know, whether you come with me or not, that Luttra Blake was ever
 Luttra Schoenmaker. Will you not then give me the happiness of striving to
 make such amends for the past, that you too, will forget you ever bore any
 other name than the one you now honor so truly?”

 “O do not,” she began but paused with a sudden control of her emotion that
 lifted her into an atmosphere almost holy in its significance. “Mr.
 Blake,” said she, “I am a woman and therefore weak to the voice of love
 pleading in my ear. But in one thing I am strong, and that is in my sense
 of what is due to the man I have sworn to honor. Eleven months ago I left
 you because your pleasure and my own dignity demanded it; to-day I put by
 all the joy and exaltation you offer, because your position as a
 gentleman, and your happiness as a man equally requires it.”

 “My happiness as a man!” he broke in. “Ah, Luttra if you love me as I do
 you—”

 “I might perhaps yield,” she allowed with a faint smile. “But I love you
 as a girl brought up amid surroundings from which her whole being
 recoiled, must love the one who first brought light into her darkness and
 opened up to her longing feet the way to a life of culture, purity and
 honor. I were the basest of women could I consent to repay such a
 boundless favor—”

 “But Luttra,” he again broke in, “you married me knowing what your father
 and brother were capable of committing.”

 “Yes, yes; I was blinded by passion, a girl’s passion, Mr. Blake, born of
 glamour and gratitude; not the self-forgetting devotion of a woman who has
 tasted the bitterness of life and so learned its lesson of sacrifice. I
 may not have thought, certainly I did not realize, what I was doing.
 Besides, my father and brother were not convicted criminals at that time,
 however weak they had proved themselves under temptation. And then I
 believed I had left them behind me on the road of life; that we were
 sundered, irrevocably cut loose from all possible connection. But such
 ties are not to be snapped so easily. They found me, you see, and they
 will find me again—”

 “Never!” exclaimed her husband. “They are as dead to you as if the grave
 had swallowed them. I have taken care of that.”

 “But the shame! you have not taken care of that. That exists and must, and
 while it does I remain where I can meet it alone. I love you; God’s sun is
 not dearer to my eyes; but I will never cross your threshold as your wife
 till the opprobrium can be cut loose from my skirts, and the shadow
 uplifted from my brow. A queen with high thoughts in her eyes and brave
 hopes in her heart were not too good to enter that door with you. Shall a
 girl who has lived three weeks in an atmosphere of such crime and despair,
 that these rooms have often seemed to me the gateway to hell, carry there,
 even in secrecy, the effects of that atmosphere? I will cherish your
 goodness in my heart but do not ask me to bury that heart in any more
 exalted spot, than some humble country home, where my life may be spent in
 good deeds and my love in prayers for the man I hold dear, and because I
 hold dear, leave to his own high path among the straight and unshadowed
 courses of the world.”

 And with a gesture that inexorably shut him off while it expressed the
 most touching appeal, she glided by him and took her way to the room where
 her father and brother awaited her presence.

 CHAPTER XIX. EXPLANATIONS

 “I cannot endure this,” came in one burst of feeling from the lips of Mr.
 Blake. “She don’t know, she don’t realize—Sir,” cried he, suddenly
 becoming conscious of my presence in the room, “will you be good enough to
 see that this note,” he hastily scribbled one, “is carried across the way
 to my house and given to Mrs. Daniels.”

 I bowed assent, routed up one of the men in the next room and despatched
 it at once.

 “Perhaps she will listen to the voice of one of her own sex if not to me,”
 said he; and began pacing the floor of the narrow room in which we were,
 with a wildness of impatience that showed to what depths had sunk the hope
 of gaining this lovely woman for his own.

 Feeling myself no longer necessary in that spot, I followed where my
 wishes led and entered the room where Luttra was bidding good-bye to her
 father.

 “I shall never forget,” I heard her say as I crossed the floor to where
 Mr. Gryce stood looking out of the window, “that your blood runs in my
 veins together with that of my gentle-hearted, never-to-be-forgotten
 mother. Whatever my fate may be or wherever I may hide the head you have
 bowed to the dust, be sure I shall always lift up my hands in prayer for
 your repentance and return to an honest life. God grant that my prayers
 may be heard and that I may yet receive at your hands, a father’s kindly
 blessing.”

 The only answer to this was a heavily muttered growl that gave but little
 promise of any such peaceful termination to a deeply vicious life. Hearing
 it, Mr. Gryce hastened to procure his men and remove the hardened wretches
 from the spot. All through the preparations for their departure, she stood
 and watched their sullen faces with a wild yearning in her eye that could
 scarcely be denied, but when the door finally closed upon them, and she
 was left standing there with no one in the room but myself she steadied
 herself up as one who is conscious that all the storms of heaven are about
 to break upon her; and turning slowly to the door waited with arms crossed
 and a still determination upon her brow, the coming of the feet of him
 whose resolve she felt must have, as yet been only strengthened by her
 resistance.

 She had not long to wait. Almost with the closing of the street door upon
 the detectives and their prisoners, Mr. Blake followed by Mrs. Daniels and
 another lady whose thick veil and long cloak but illy concealed the
 patrician features and stately form of the Countess De Mirac, entered the
 room.

 The surprise had its effect; Luttra was evidently for the moment thrown
 off her guard.

 “Mrs. Daniels!” she breathed, holding out her hands with a longing
 gesture.

 “My dear mistress!” returned that good woman, taking those hands in hers
 but in a respectful way that proved the constraint imposed upon her by Mr.
 Blake’s presence. “Do I see you again and safe?”

 “You must have thought I cared little for the anxiety you would be sure to
 feel,” said that fair young mistress, gazing with earnestness into the
 glad but tearful eyes of the housekeeper. “But indeed, I have been in no
 position to communicate with you, nor could I do so without risking that
 to protect which I so outraged my feelings as to leave the house at all. I
 mean the life and welfare of its master, Mrs. Daniels.”

 “Ha, what is that?” quoth Mr. Blake. “It was to save me, you consented to
 follow them?”

 “Yes; what else would have led me to such an action? They might have
 killed me, I would not have cared, but when they began to utter threats
 against you—”

 “Mrs. Blake,” exclaimed Mrs. Daniels, catching hold of her mistress’s
 uplifted hand, and pointing to a scar that slightly disfigured her white
 arm a little above the wrist, “Mrs. Blake, what’s that?”

 A pink flush, the first I had seen on her usually pale countenance, rose
 for an instant to her cheeks, and she seemed to hesitate.

 “It was not there when I last saw you, Mrs. Blake.”

 “No,” was the slow reply, “I found myself forced that night to inflict
 upon myself a little wound. It is nothing, let it go.”

 “No, Luttra I cannot let it go,” said her husband, advancing towards her
 with something like gentle command. “I must hear not only about this but
 all the other occurrences of that night. How came they to find you in the
 refuge you had attained?”

 “I think,” said she in a low tone the underlying suffering of which it
 would be hard to describe, “that it was not to seek me they first invaded
 your house. They had heard you were a rich man, and the sight of that
 ladder running up the side of the new extension was too much for them.
 Indeed I know that it was for purposes of robbery they came, for they had
 hired this room opposite you some days previous to making the attempt. You
 see they were almost destitute of money and though they had some buried in
 the cellar of the old house in Vermont, they dared not leave the city to
 procure it. My brother was obliged to do so later, however. It was a
 surprise to them seeing me in your house. They had reached the roof of the
 extension and were just lifting up the corner of the shade I had dropped
 across the open window—I always open my window a few minutes before
 preparing to retire—when I rose from the chair in which I had been
 brooding, and turned up the gas. I was combing my hair at the time and so
 of course they recognized me. Instantly they gave a secret signal I, alas,
 remembered only too well, and crouching back, bade me put out the light
 that they might enter with safety. I was at first too much startled to
 realize the consequences of my action, and with some vague idea that they
 had discovered my retreat and come for purposes of advice or assistance, I
 did what they bid. Immediately they threw back the shade and came in,
 their huge figures looming frightfully in the faint light made by a
 distant gas lamp in the street below. ‘What do you want?’ were my first
 words uttered in a voice I scarcely recognized for my own; ‘why do you
 steal on me like this in the night and through an open window fifty feet
 from the ground? Aren’t you afraid you will be discovered and sent back to
 the prison from which you have escaped?’ Their reply sent a chill through
 my blood and awoke me to a realization of what I had done in thus allowing
 two escaped convicts to enter a house not my own. ‘We want money and we’re
 not afraid of anything now you are here.’ And without heeding my
 exclamation of horror, they coolly told me that they would wait where they
 were till the household was asleep, when they would expect me to show them
 the way to the silver closet or what was better, the safe or wherever it
 was Mr. Blake kept his money. I saw they took me for a servant, as indeed
 I was, and for some minutes I managed to preserve that position in their
 eyes. But when in a sudden burst of rage at my refusal to help them, they
 pushed me aside and hurried to the door with the manifest intention of
 going below, I forgot prudence in my fears and uttered some wild appeal to
 them not to do injury to any one in the house for it was my husband’s. Of
 course that disclosure had its natural effect.

 “They stopped, but only to beset me with questions till the whole truth
 came out. I could not have committed a worse folly than thus taking them
 into my confidence. Instantly the advantages to be gained by using my
 secret connection with so wealthy a man for the purpose of cowering me and
 blackmailing him, seemed to strike both their minds at once, slow as they
 usually are to receive impressions. The silver-closet and money-safe sank
 to a comparatively insignificant position in their eyes, and to get me out
 of the house, and with my happiness at stake, treat with the honorable man
 who notwithstanding his non-approval of me as a woman, still regarded me
 as his lawfully wedded wife, became in their eyes a thing of such
 wonderful promise they were willing to run any and every risk to test its
 value. But here to their great astonishment I rebelled; astonishment
 because they could not realize my desiring anything above money and the
 position to which they declared I was by law entitled. In vain I pleaded
 my love; in vain I threatened exposure of their plans if not whereabouts.
 The mine of gold which they fondly believed they had stumbled upon
 unawares, promised too richly to be easily abandoned. ‘You must go with
 us,’ said they, ‘if not peaceably then by force,’ and they actually
 advanced upon me, upsetting a chair and tearing down one of the curtains
 to which I clung. It was then I committed that little act concerning which
 you questioned me. I wanted to show them I was not to be moved by threats
 of that character; that I did not even fear the shedding of my blood; and
 that they would only be wasting their time in trying to sway me by hints
 of personal violence. And they were a little impressed, sufficiently so at
 least to turn their threats in another direction, awakening fears at last
 which I could not conceal, much as I felt it would be policy to do so.
 Gathering up a few articles I most prized, my wedding ring, Mr. Blake, and
 a photograph of yourself that Mrs. Daniels had been kind enough to give
 me, I put on my bonnet and cloak and said I would go with them, since they
 persisted in requiring it. The fact is I no longer possessed motive or
 strength to resist. Even your unexpected appearance at the door, Mrs.
 Daniels, offered no prospect of hope. Arouse the house? what would that
 do? only reveal my cherished secret and perhaps jeopardize the life of my
 husband. Besides, they were my own near kin, remember, and so had some
 little claim upon my consideration, at least to the point of my not
 personally betraying them unless they menaced immediate and actual harm.
 The escape by the window which would have been a difficult task for most
 women to perform, was easy enough for me. I was brought up to wild ways
 you know, and the descent of a ladder forty feet long was a comparatively
 trivial thing for me to accomplish. It was the tearing away from a life of
 silent peace, the reentrance of my soul into an atmosphere of sin and
 deadly plotting, that was the hard thing, the difficult dreadful thing
 which hung weights to my feet, and made me well nigh mad. And it was this
 which at the sight of a policeman in the street led me to make an effort
 to escape. But it was not successful. Though I was fortunate enough to
 free myself from the grasp of my father and brother, I reached the gate on
 ——- street only to encounter the eyes of him whose displeasure
 I most feared, looking sternly upon me from the other side. The shock was
 too much for me in my then weak and unnerved condition. Without
 considering anything but the fact that he never had known and never must,
 that I had been in the same house with him for so long, I rushed back to
 the corner and into the arms of the men who awaited me. How you came to be
 there, Mr. Blake, or why you did not open the gate and follow, I cannot
 say.”

 “The gate was locked,” returned that gentleman. “You remember it closes
 with a spring, and can only be opened by means of a key which I did not
 have.”

 “My father had it,” she murmured; “he spent a whole week in the endeavor
 to get hold of it, and finally succeeded on the evening of the very day he
 used it. It was left in the lock I believe.”

 “So much for servants,” I whispered to myself.

 “The next morning,” continued she, “they put the case very plainly before
 me. I was at liberty to return at once to my home if I would promise to
 work in their interest by making certain demands upon you as your wife.
 All they wanted, said they, was a snug little sum and a lift out of the
 country. If I would secure them these, they would trouble me no more. But
 I could not concede to anything of that nature, of course, and the
 consequence was these long weeks of imprisonment and suspense; weeks that
 I do not now begrudge, seeing they have brought me the assurance of your
 esteem and the knowledge, that wherever I go, your thoughts will follow me
 with compassion if not with love.”

 And having told her story and thus answered his demands, she assumed once
 more the position of lofty reserve that seemed to shut him back from
 advance like a wall of invincible crystal.

 CHAPTER XX. THE BOND THAT UNITES

 But he was not to be discouraged. “And after all this, after all you have
 suffered for my sake and your own, do you think you have a right to deny
 me the one desire of my heart? How can you reconcile it with your ideas of
 devotion, Luttra?”

 “My ideas of devotion look beyond the present, Mr. Blake. It is to save
 you from years of wearing anxiety that I consent to the infliction upon
 you of a passing pang.”

 He took a bold step forward. “Luttra, you do not know a man’s heart. To
 lose you now would not merely inflict a passing pang, but sow the seeds of
 a grief that would go with me to the grave.”

 “Do you then”—she began, but paused blushing. Mrs. Daniels took the
 opportunity to approach her on the other side.

 “My dear mistress,” said she, “you are wrong to hold out in this matter.”
 And her manner betrayed something of the peculiar agitation that had
 belonged to it in the former times of her secret embarassment. “I, who
 have honored the family which I have so long served, above every other in
 the land, tell you that you can do it no greater good than to join it now,
 or inflict upon it any greater harm than to wilfully withdraw yourself
 from the position in which God has placed you.”

 “And I,” said another voice, that of the Countess de Mirac, who up to this
 time had held herself in the background, but who now came forward and took
 her place with the rest, “I, who have borne the name of Blake, and who am
 still the proudest of them all at heart, I, the Countess de Mirac, cousin
 to your husband there, repeat what this good woman has said, and in
 holding out my hand to you, ask you to make my cousin happy and his family
 contented by assuming that position in his household which the law as well
 as his love accords you.”

 The girl looked at the daintily gloved hand held out to her, colored
 faintly, and put her own within it.

 “I thank you for your goodness,” said she, surveying with half-sad,
 half-admiring glances, the somewhat pale face of the beautiful brunette.

 “And you will yield to our united requests?” She cast her eye down at the
 spot where her father and brother had cowered in their shackles, and shook
 her head. “I dare not,” said she.

 Immediately Mrs. Daniels, whose emotion had been increasing every moment
 since she last spoke, plunged her hand into her bosom and drew out a
 folded paper.

 “Mrs. Blake,” said she, “if you could be convinced that what I have told
 you was true, and that you would be irretrievably injuring your husband
 and his interests, by persisting in that desertion of him which you
 purpose, would you not consent to reconsider your determination, settled
 as it appears to be?”

 “If I could be made to see that, most certainly,” returned she in a low
 voice whose broken accents betrayed at what cost she remained true to her
 resolve. “But I cannot.”

 “Perhaps the sight of this paper will help you,” said she. And turning to
 Mr. Blake she exclaimed, “Your pardon for what I am called upon to do. A
 duty has been laid upon me which I cannot avoid, hard as it is for an old
 servant to perform. This paper—but it is no more than just that you,
 sir, should see and read it first.” And with a hand that quivered with
 fear or some equally strong emotion, she put it in his clasp.

 The exclamation that rewarded the act made us all start forward. “My
 father’s handwriting!” were his words.

 “Executed under my eye,” observed Mrs. Daniels.

 His glance ran rapidly down the sheet and rested upon the final signature.

 “Why has this been kept from me?” demanded he, turning upon Mrs. Daniels
 with sternness.

 “Your father so willed it,” was her reply. “‘For a year’ was his command,
 ‘you shall keep this my last will and testament which I give into your
 care with my dying hands, a secret from the world. At the expiration of
 that time mark if my son’s wife sits at the head of her husband’s table;
 if she does and is happy, suppress this by deliberately giving it to the
 flames, but if from any reason other than death, she is not seen there,
 carry it at once to my son, and bid him as he honors my memory, to see
 that my wishes as there expressed are at once carried out.’”

 The paper in Mr. Blake’s hand fluttered.

 “You are aware what those wishes are?” said he.

 “I steadied his hand while he wrote,” was her sad and earnest reply.

 Mr. Blake turned with a look of inexpressible deference to his wife.

 “Madame,” said he “when I urged you with such warmth to join your fate to
 mine and honor my house by presiding over it, I thought I was inviting you
 to share the advantages of wealth as well as the love of a lonely man’s
 heart. This paper undeceives me. Luttra, the daughter-in-law of Abner
 Blake, not Holman, his son, is the one who by the inheritance of his
 millions has the right to command in this presence.”

 With a cry she took from him the will whose purport was thus briefly made
 known. “O, how could he, how could he?” exclaimed she, running her eye
 down the sheet, and then crushing it spasmodically to her breast. “Did he
 not realize that he could do me no greater wrong?” Then in one yielding up
 of her whole womanhood to the mighty burst of passion that had been
 flooding the defenses of her heart for so long, she exclaimed in a voice
 the mingled rapture and determination of which rings in my ears even now,
 “And is it a thing like this with its suggestions of mercenary interest
 that shall bridge the gulf that separates you and me? Shall the giving or
 the gaining of a fortune make necessary the unital of lives over which
 holier influences have beamed and loftier hopes shone? No, no; by the
 smile with which your dying father took me to his breast, love alone, with
 the hope and confidence it gives, shall be the bond to draw us together
 and make of the two separate planes on which we stand, a common ground
 where we can meet and be happy.”

 And with one supreme gesture she tore into pieces the will which she held,
 and sank all aglow with woman’s divinest joy into the arms held out to
 receive her.

 I was present at the wedding-reception given them by the Countess De Mirac
 in her elegant apartments at the Windsor. I never saw a happier bride, nor
 a husband in whose eyes burned a deeper contentment. To all questions as
 to who this extraordinary woman could be, where she was found, and in what
 place and at what time she was married, the Countess had apt replies whose
 art of hushing curiosity without absolutely satisfying it, was one of the
 tokens she yet preserved, of her short sway as grand lady, in the gayest
 and most hollow city of the world.

 As I prepared to leave a scene perhaps the most gratifying in many
 respects that I had ever witnessed, I felt a slight touch on my arm. It
 came from Mrs. Blake who with her husband had crossed the room to bid me
 farewell.

 “Will you allow me to thank you,” said she, “for the risk you ran for me
 one day and of which I have just heard. It was an act that merits the
 gratitude of years, and as such shall be always remembered by me. If the
 old French artist with the racking cough ever desires a favor at my hands,
 let him feel free to ask it. The interest I experienced in him in the days
 of my trouble, will suffer no abatement in these of my joy and
 prosperity.” And with a look that was more than words, she gave me a
 flower from the bouquet she held in her hand, and smilingly withdrew.

*** END OF THE PROJECT GUTENBERG EBOOK A STRANGE DISAPPEARANCE ***

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/4969070226044538235_1167-cover.png
A Strange Disappearance

Anna Katharine Green

AV _
2<vaT
_AA

