

 [image:]

 The Project Gutenberg eBook of The Country of the Blind, and Other Stories

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

Title: The Country of the Blind, and Other Stories

Author: H. G. Wells

Release date: April 1, 2004 [eBook #11870]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by Paul Murray, Charles Bidwell, and Project Gutenberg Distributed Proofreaders

*** START OF THE PROJECT GUTENBERG EBOOK THE COUNTRY OF THE BLIND, AND OTHER STORIES ***

 THE COUNTRY OF THE BLIND

 AND OTHER STORIES

 By H. G. Wells

CONTENTS

 INTRODUCTION

 I. — THE JILTING OF JANE.

 II. — THE CONE.

 III. — THE STOLEN BACILLUS.

 IV. — THE FLOWERING OF THE STRANGE ORCHID.

 V. — IN THE AVU OBSERVATORY.

 VI. — AEPYORNIS ISLAND.

 VII. — THE REMARKABLE CASE OF DAVIDSON'S
 EYES.

 VIII. — THE LORD OF THE DYNAMOS.

 IX. — THE MOTH.

 X. — THE TREASURE IN THE FOREST.

 XI. — THE STORY OF THE LATE MR. ELVESHAM.

 XII. — UNDER THE KNIFE.

 XIII. — THE SEA RAIDERS.

 XIV. — THE OBLITERATED MAN.

 XV. — THE PLATTNER STORY.

 XVI. — THE RED ROOM.

 XVII. — THE PURPLE PILEUS

 XVIII. — A SLIP UNDER THE MICROSCOPE.

 XIX. — THE CRYSTAL EGG.

 XX. — THE STAR.

 XXI. — THE MAN WHO COULD WORK MIRACLES.

 XXII. — A VISION OF JUDGMENT.

 XXIII. — JIMMY GOGGLES THE GOD.

 XXIV. — MISS WINCHELSEA'S HEART.

 XXV. — A DREAM OF ARMAGEDDON.

 XXVI. — THE VALLEY OF SPIDERS.

 XXVII. — THE NEW ACCELERATOR.

 XXVIII. — THE TRUTH ABOUT PYECRAFT.

 XXIX. — THE MAGIC SHOP.

 XXX. — THE EMPIRE OF THE ANTS.

 XXXI. — THE DOOR IN THE WALL.

 XXXII. — THE COUNTRY OF THE BLIND.

 XXXIII. — THE BEAUTIFUL SUIT.

 INTRODUCTION

 The enterprise of Messrs. T. Nelson & Sons and the friendly
 accommodation of Messrs. Macmillan render possible this collection in one
 cover of all the short stories by me that I care for any one to read
 again. Except for the two series of linked incidents that make up the bulk
 of the book called Tales of Space and Time, no short story of mine
 of the slightest merit is excluded from this volume. Many of very
 questionable merit find a place; it is an inclusive and not an exclusive
 gathering. And the task of selection and revision brings home to me with
 something of the effect of discovery that I was once an industrious writer
 of short stories, and that I am no longer anything of the kind. I have not
 written one now for quite a long time, and in the past five or six years I
 have made scarcely one a year. The bulk of the fifty or sixty tales from
 which this present three-and-thirty have been chosen dates from the last
 century. This edition is more definitive than I supposed when first I
 arranged for it. In the presence of so conclusive an ebb and cessation an
 almost obituary manner seems justifiable.

 I find it a little difficult to disentangle the causes that have
 restricted the flow of these inventions. It has happened, I remark, to
 others as well as to myself, and in spite of the kindliest encouragement
 to continue from editors and readers. There was a time when life bubbled
 with short stories; they were always coming to the surface of my mind, and
 it is no deliberate change of will that has thus restricted my production.
 It is rather, I think, a diversion of attention to more sustained and more
 exacting forms. It was my friend Mr. C.L. Hind who set that spring going.
 He urged me to write short stories for the Pall Mall Budget, and
 persuaded me by his simple and buoyant conviction that I could do what he
 desired. There existed at the time only the little sketch, "The Jilting of
 Jane," included in this volume—at least, that is the only tolerable
 fragment of fiction I find surviving from my pre-Lewis-Hind period. But I
 set myself, so encouraged, to the experiment of inventing moving and
 interesting things that could be given vividly in the little space of
 eight or ten such pages as this, and for a time I found it a very
 entertaining pursuit indeed. Mr. Hind's indicating finger had shown me an
 amusing possibility of the mind. I found that, taking almost anything as a
 starting-point and letting my thoughts play about it, there would
 presently come out of the darkness, in a manner quite inexplicable, some
 absurd or vivid little incident more or less relevant to that initial
 nucleus. Little men in canoes upon sunlit oceans would come floating out
 of nothingness, incubating the eggs of prehistoric monsters unawares;
 violent conflicts would break out amidst the flower-beds of suburban
 gardens; I would discover I was peering into remote and mysterious worlds
 ruled by an order logical indeed but other than our common sanity.

 The 'nineties was a good and stimulating period for a short-story writer.
 Mr. Kipling had made his astonishing advent with a series of little
 blue-grey books, whose covers opened like window-shutters to reveal the
 dusty sun-glare and blazing colours of the East; Mr. Barrie had
 demonstrated what could be done in a little space through the panes of his
 Window in Thrums. The National Observer was at the climax of
 its career of heroic insistence upon lyrical brevity and a vivid finish,
 and Mr. Frank Harris was not only printing good short stories by other
 people, but writing still better ones himself in the dignified pages of
 the Fortnightly Review. Longman's Magazine, too, represented a clienthle
 of appreciative short-story readers that is now scattered. Then came the
 generous opportunities of the Yellow Book, and the National
 Observer died only to give birth to the New Review. No short
 story of the slightest distinction went for long unrecognised. The
 sixpenny popular magazines had still to deaden down the conception of what
 a short story might be to the imaginative limitation of the common reader—and
 a maximum length of six thousand words. Short stories broke out
 everywhere. Kipling was writing short stories; Barrie, Stevenson,
 Frank-Harris; Max Beerbohm wrote at least one perfect one, "The Happy
 Hypocrite"; Henry James pursued his wonderful and inimitable bent; and
 among other names that occur to me, like a mixed handful of jewels drawn
 from a bag, are George Street, Morley Roberts, George Gissing, Ella
 d'Arcy, Murray Gilchrist, E. Nesbit, Stephen Crane, Joseph Conrad, Edwin
 Pugh, Jerome K. Jerome, Kenneth Graham, Arthur Morrison, Marriott Watson,
 George Moore, Grant Allen, George Egerton, Henry Harland, Pett Ridge, W.
 W. Jacobs (who alone seems inexhaustible). I dare say I could recall as
 many more names with a little effort. I may be succumbing to the
 infirmities of middle age, but I do not think the present decade can
 produce any parallel to this list, or what is more remarkable, that the
 later achievements in this field of any of the survivors from that time,
 with the sole exception of Joseph Conrad, can compare with the work they
 did before 1900. It seems to me this outburst of short stories came not
 only as a phase in literary development, but also as a phase in the
 development of the individual writers concerned.

 It is now quite unusual to see any adequate criticism of short stories in
 English. I do not know how far the decline in short-story writing may not
 be due to that. Every sort of artist demands human responses, and few men
 can contrive to write merely for a publisher's cheque and silence, however
 reassuring that cheque may be. A mad millionaire who commissioned
 masterpieces to burn would find it impossible to buy them. Scarcely any
 artist will hesitate in the choice between money and attention; and it was
 primarily for that last and better sort of pay that the short stories of
 the 'nineties were written. People talked about them tremendously,
 compared them, and ranked them. That was the thing that mattered.

 It was not, of course, all good talk, and we suffered then, as now, from
 the ` priori critic. Just as nowadays he goes about declaring that
 the work of such-and-such a dramatist is all very amusing and delightful,
 but "it isn't a Play," so we' had a great deal of talk about the
 short story, and found ourselves measured by all kinds of arbitrary
 standards. There was a tendency to treat the short story as though it was
 as definable a form as the sonnet, instead of being just exactly what any
 one of courage and imagination can get told in twenty minutes' reading or
 so. It was either Mr. Edward Garnett or Mr. George Moore in a violently
 anti-Kipling mood who invented the distinction between the short story and
 the anecdote. The short story was Maupassant; the anecdote was damnable.
 It was a quite infernal comment in its way, because it permitted no
 defence. Fools caught it up and used it freely. Nothing is so destructive
 in a field of artistic effort as a stock term of abuse. Anyone could say
 of any short story, "A mere anecdote," just as anyone can say
 "Incoherent!" of any novel or of any sonata that isn't studiously
 monotonous. The recession of enthusiasm for this compact, amusing form is
 closely associated in my mind with that discouraging imputation. One felt
 hopelessly open to a paralysing and unanswerable charge, and one's ease
 and happiness in the garden of one's fancies was more and more marred by
 the dread of it. It crept into one's mind, a distress as vague and
 inexpugnable as a sea fog on a spring morning, and presently one shivered
 and wanted to go indoors...It is the absurd fate of the imaginative writer
 that he should be thus sensitive to atmospheric conditions.

 But after one has died as a maker one may still live as a critic, and I
 will confess I am all for laxness and variety in this as in every field of
 art. Insistence upon rigid forms and austere unities seems to me the
 instinctive reaction of the sterile against the fecund. It is the tired
 man with a headache who values a work of art for what it does not contain.
 I suppose it is the lot of every critic nowadays to suffer from
 indigestion and a fatigued appreciation, and to develop a self-protective
 tendency towards rules that will reject, as it were, automatically the
 more abundant and irregular forms. But this world is not for the weary,
 and in the long-run it is the new and variant that matter. I refuse
 altogether to recognise any hard and fast type for the Short Story, any
 more than I admit any limitation upon the liberties of the Small Picture.
 The short story is a fiction that may be read in something under an hour,
 and so that it is moving and delightful, it does not matter whether it is
 as "trivial" as a Japanese print of insects seen closely between grass
 stems, or as spacious as the prospect of the plain of Italy from Monte
 Mottarone. It does not matter whether it is human or inhuman, or whether
 it leaves you thinking deeply or radiantly but superficially pleased. Some
 things are more easily done as short stories than others and more
 abundantly done, but one of the many pleasures of short-story writing is
 to achieve the impossible.

 At any rate, that is the present writer's conception of the art of the
 short story, as the jolly art of making something very bright and moving;
 it may be horrible or pathetic or funny or beautiful or profoundly
 illuminating, having only this essential, that it should take from fifteen
 to fifty minutes to read aloud. All the rest is just whatever invention
 and imagination and the mood can give—a vision of buttered slides on
 a busy day or of unprecedented worlds. In that spirit of miscellaneous
 expectation these stories should be received. Each is intended to be a
 thing by itself; and if it is not too ungrateful to kindly and
 enterprising publishers, I would confess I would much prefer to see each
 printed expensively alone, and left in a little brown-paper cover to lie
 about a room against the needs of a quite casual curiosity. And I would
 rather this volume were found in the bedrooms of convalescents and in
 dentists' parlours and railway trains than in gentlemen's studies. I would
 rather have it dipped in and dipped in again than read severely through.
 Essentially it is a miscellany of inventions, many of which were very
 pleasant to write; and its end is more than attained if some of them are
 refreshing and agreeable to read. I have now re-read them all, and I am
 glad to think I wrote them. I like them, but I cannot tell how much the
 associations of old happinesses gives them a flavour for me. I make no
 claims for them and no apology; they will be read as long as people read
 them. Things written either live or die; unless it be for a place of
 judgment upon Academic impostors, there is no apologetic intermediate
 state.

 I may add that I have tried to set a date to most of these stories, but
 that they are not arranged in strictly chronological order.

 H. G. WELLS.

 I. — THE JILTING OF JANE.

 As I sit writing in my study, I can hear our Jane bumping her way
 downstairs with a brush and dust-pan. She used in the old days to sing
 hymn tunes, or the British national song for the time being, to these
 instruments, but latterly she has been silent and even careful over her
 work. Time was when I prayed with fervour for such silence, and my wife
 with sighs for such care, but now they have come we are not so glad as we
 might have anticipated we should be. Indeed, I would rejoice secretly,
 though it may be unmanly weakness to admit it, even to hear Jane sing
 "Daisy," or, by the fracture of any plate but one of Euphemia's best green
 ones, to learn that the period of brooding has come to an end.

 Yet how we longed to hear the last of Jane's young man before we heard the
 last of him! Jane was always very free with her conversation to my wife,
 and discoursed admirably in the kitchen on a variety of topics—so
 well, indeed, that I sometimes left my study door open—our house is
 a small one—to partake of it. But after William came, it was always
 William, nothing but William; William this and William that; and when we
 thought William was worked out and exhausted altogether, then William all
 over again. The engagement lasted altogether three years; yet how she got
 introduced to William, and so became thus saturated with him, was always a
 secret. For my part, I believe it was at the street corner where the Rev.
 Barnabas Baux used to hold an open-air service after evensong on Sundays.
 Young Cupids were wont to flit like moths round the paraffin flare of that
 centre of High Church hymn-singing. I fancy she stood singing hymns there,
 out of memory and her imagination, instead of coming home to get supper,
 and William came up beside her and said, "Hello!" "Hello yourself!" she
 said; and etiquette being satisfied, they proceeded to talk together.

 As Euphemia has a reprehensible way of letting her servants talk to her,
 she soon heard of him. "He is such a respectable young man, ma'am,"
 said Jane, "you don't know." Ignoring the slur cast on her acquaintance,
 my wife inquired further about this William.

 "He is second porter at Maynard's, the draper's," said Jane, "and gets
 eighteen shillings—nearly a pound—a week, m'm; and when the
 head porter leaves he will be head porter. His relatives are quite
 superior people, m'm. Not labouring people at all. His father was a
 greengrosher, m'm, and had a churnor, and he was bankrup' twice. And one
 of his sisters is in a Home for the Dying. It will be a very good match
 for me, m'm," said Jane, "me being an orphan girl."

 "Then you are engaged to him?" asked my wife.

 "Not engaged, ma'am; but he is saving money to buy a ring—hammyfist."

 "Well, Jane, when you are properly engaged to him you may ask him round
 here on Sunday afternoons, and have tea with him in the kitchen;" for my
 Euphemia has a motherly conception of her duty towards her maid-servants.
 And presently the amethystine ring was being worn about the house, even
 with ostentation, and Jane developed a new way of bringing in the joint so
 that this gage was evident. The elder Miss Maitland was aggrieved by it,
 and told my wife that servants ought not to wear rings. But my wife looked
 it up in Enquire Within and Mrs. Motherly's Book of Household
 Management, and found no prohibition. So Jane remained with this
 happiness added to her love.

 The treasure of Jane's heart appeared to me to be what respectable people
 call a very deserving young man. "William, ma'am," said Jane one day
 suddenly, with ill-concealed complacency, as she counted out the beer
 bottles, "William, ma'am, is a teetotaller. Yes, m'm; and he don't smoke.
 Smoking, ma'am," said Jane, as one who reads the heart, "do make
 such a dust about. Beside the waste of money. And the smell.
 However, I suppose they got to do it—some of them..."

 William was at first a rather shabby young man of the ready-made black
 coat school of costume. He had watery gray eyes, and a complexion
 appropriate to the brother of one in a Home for the Dying. Euphemia did
 not fancy him very much, even at the beginning. His eminent respectability
 was vouched for by an alpaca umbrella, from which he never allowed himself
 to be parted.

 "He goes to chapel," said Jane. "His papa, ma'am——"

 "His what, Jane?"

 "His papa, ma'am, was Church: but Mr. Maynard is a Plymouth Brother, and
 William thinks it Policy, ma'am, to go there too. Mr. Maynard comes and
 talks to him quite friendly when they ain't busy, about using up all the
 ends of string, and about his soul. He takes a lot of notice, do Mr.
 Maynard, of William, and the way he saves his soul, ma'am."

 Presently we heard that the head porter at Maynard's had left, and that
 William was head porter at twenty-three shillings a week. "He is really
 kind of over the man who drives the van," said Jane, "and him married,
 with three children." And she promised in the pride of her heart to make
 interest for us with William to favour us so that we might get our parcels
 of drapery from Maynard's with exceptional promptitude.

 After this promotion a rapidly-increasing prosperity came upon Jane's
 young man. One day we learned that Mr. Maynard had given William a book.
 "'Smiles' 'Elp Yourself,' it's called," said Jane; "but it ain't comic. It
 tells you how to get on in the world, and some what William read to me was
 lovely, ma'am."

 Euphemia told me of this, laughing, and then she became suddenly grave.
 "Do you know, dear," she said, "Jane said one thing I did not like. She
 had been quiet for a minute, and then she suddenly remarked, 'William is a
 lot above me, ma'am, ain't he?'"

 "I don't see anything in that," I said, though later my eyes were to be
 opened.

 One Sunday afternoon about that time I was sitting at my writing-desk—
 possibly I was reading a good book—when a something went by the
 window. I heard a startled exclamation behind me, and saw Euphemia with
 her hands clasped together and her eyes dilated. "George," she said in an
 awe-stricken whisper, "did you see?"

 Then we both spoke to one another at the same moment, slowly and solemnly:
 "A silk hat! Yellow gloves! A new umbrella!"

 "It may be my fancy, dear," said Euphemia; "but his tie was very like
 yours. I believe Jane keeps him in ties. She told me a little while ago,
 in a way that implied volumes about the rest of your costume, 'The master
 do wear pretty ties, ma'am.' And he echoes all your novelties."

 The young couple passed our window again on their way to their customary
 walk. They were arm in arm. Jane looked exquisitely proud, happy, and
 uncomfortable, with new white cotton gloves, and William, in the silk hat,
 singularly genteel!

 That was the culmination of Jane's happiness. When she returned, "Mr.
 Maynard has been talking to William, ma'am," she said, "and he is to serve
 customers, just like the young shop gentlemen, during the next sale. And
 if he gets on, he is to be made an assistant, ma'am, at the first
 opportunity. He has got to be as gentlemanly as he can, ma'am; and if he
 ain't, ma'am, he says it won't be for want of trying. Mr. Maynard has took
 a great fancy to him."

 "He is getting on, Jane," said my wife.

 "Yes, ma'am," said Jane thoughtfully; "he is getting on."

 And she sighed.

 That next Sunday as I drank my tea I interrogated my wife. "How is this
 Sunday different from all other Sundays, little woman? What has happened?
 Have you altered the curtains, or re-arranged the furniture, or where is
 the indefinable difference of it? Are you wearing your hair in a new way
 without warning me? I perceive a change clearly, and I cannot for the life
 of me say what it is."

 Then my wife answered in her most tragic voice, "George," she said, "that
 William has not come near the place to-day! And Jane is crying her heart
 out upstairs."

 There followed a period of silence. Jane, as I have said, stopped singing
 about the house, and began to care for our brittle possessions, which
 struck my wife as being a very sad sign indeed. The next Sunday, and the
 next, Jane asked to go out, "to walk with William," and my wife, who never
 attempts to extort confidences, gave her permission, and asked no
 questions. On each occasion Jane came back looking flushed and very
 determined. At last one day she became communicative.

 "William is being led away," she remarked abruptly, with a catching of the
 breath, apropos of tablecloths. "Yes, m'm. She is a milliner, and she can
 play on the piano."

 "I thought," said my wife, "that you went out with him on Sunday."

 "Not out with him, m'm—after him. I walked along by the side of
 them, and told her he was engaged to me."

 "Dear me, Jane, did you? What did they do?"

 "Took no more notice of me than if I was dirt. So I told her she should
 suffer for it."

 "It could not have been a very agreeable walk, Jane."

 "Not for no parties, ma'am."

 "I wish," said Jane, "I could play the piano, ma'am. But anyhow, I don't
 mean to let her get him away from me. She's older than him, and her
 hair ain't gold to the roots, ma'am."

 It was on the August Bank Holiday that the crisis came. We do not clearly
 know the details of the fray, but only such fragments as poor Jane let
 fall. She came home dusty, excited, and with her heart hot within her.

 The milliner's mother, the milliner, and William had made a party to the
 Art Museum at South Kensington, I think. Anyhow, Jane had calmly but
 firmly accosted them somewhere in the streets, and asserted her right to
 what, in spite of the consensus of literature, she held to be her
 inalienable property. She did, I think, go so far as to lay hands on him.
 They dealt with her in a crushingly superior way. They "called a cab."
 There was a "scene," William being pulled away into the four-wheeler by
 his future wife and mother-in-law from the reluctant hands of our
 discarded Jane. There were threats of giving her "in charge."

 "My poor Jane!" said my wife, mincing veal as though she was mincing
 William. "It's a shame of them. I would think no more of him. He is not
 worthy of you."

 "No, m'm," said Jane. "He is weak.

 "But it's that woman has done it," said Jane. She was never known to bring
 herself to pronounce "that woman's" name or to admit her girlishness. "I
 can't think what minds some women must have—to try and get a girl's
 young man away from her. But there, it only hurts to talk about it," said
 Jane.

 Thereafter our house rested from William. But there was something in the
 manner of Jane's scrubbing the front doorstep or sweeping out the rooms, a
 certain viciousness, that persuaded me that the story had not yet ended.

 "Please, m'm, may I go and see a wedding tomorrow?" said Jane one day.

 My wife knew by instinct whose wedding. "Do you think it is wise, Jane?"
 she said.

 "I would like to see the last of him," said Jane.

 "My dear," said my wife, fluttering into my room about twenty minutes
 after Jane had started, "Jane has been to the boot-hole and taken all the
 left-off boots and shoes, and gone off to the wedding with them in a bag.
 Surely she cannot mean—"

 "Jane," I said, "is developing character. Let us hope for the best."

 Jane came back with a pale, hard face. All the boots seemed to be still in
 her bag, at which my wife heaved a premature sigh of relief. We heard her
 go upstairs and replace the boots with considerable emphasis.

 "Quite a crowd at the wedding, ma'am," she said presently, in a purely
 conversational style, sitting in our little kitchen, and scrubbing the
 potatoes; "and such a lovely day for them." She proceeded to numerous
 other details, clearly avoiding some cardinal incident.

 "It was all extremely respectable and nice, ma'am; but her father
 didn't wear a black coat, and looked quite out of place, ma'am. Mr.
 Piddingquirk—"

 "Who?"

 "Mr. Piddingquirk—William that was, ma'am—had white gloves,
 and a coat like a clergyman, and a lovely chrysanthemum. He looked so
 nice, ma'am. And there was red carpet down, just like for gentlefolks. And
 they say he gave the clerk four shillings, ma'am. It was a real kerridge
 they had—not a fly. When they came out of church there was
 rice-throwing, and her two little sisters dropping dead flowers. And
 someone threw a slipper, and then I threw a boot—"

 "Threw a boot, Jane!"

 "Yes, ma'am. Aimed at her. But it hit him. Yes, ma'am, hard. Gev
 him a black eye, I should think. I only threw that one. I hadn't the heart
 to try again. All the little boys cheered when it hit him."

 After an interval—"I am sorry the boot hit him."

 Another pause. The potatoes were being scrubbed violently. "He always was
 a bit above me, you know, ma'am. And he was led away."

 The potatoes were more than finished. Jane rose sharply with a sigh, and
 rapped the basin down on the table.

 "I don't care," she said. "I don't care a rap. He will find out his
 mistake yet. It serves me right. I was stuck up about him. I ought not to
 have looked so high. And I am glad things are as things are."

 My wife was in the kitchen, seeing to the higher cookery. After the
 confession of the boot-throwing, she must have watched poor Jane fuming
 with a certain dismay in those brown eyes of hers. But I imagine they
 softened again very quickly, and then Jane's must have met them.

 "Oh, ma'am," said Jane, with an astonishing change of note, "think of all
 that might have been! Oh, ma'am, I could have been so happy!
 I ought to have known, but I didn't know...You're very kind to let me talk
 to you, ma'am...for it's hard on me, ma'am...it's har-r-r-r-d—"

 And I gather that Euphemia so far forgot herself as to let Jane sob out
 some of the fullness of her heart on a sympathetic shoulder. My Euphemia,
 thank Heaven, has never properly grasped the importance of "keeping up her
 position." And since that fit of weeping, much of the accent of bitterness
 has gone out of Jane's scrubbing and brush work.

 Indeed, something passed the other day with the butcher-boy—but that
 scarcely belongs to this story. However, Jane is young still, and time and
 change are at work with her. We all have our sorrows, but I do not believe
 very much in the existence of sorrows that never heal.

 II. — THE CONE.

 The night was hot and overcast, the sky red-rimmed with the lingering
 sunset of midsummer. They sat at the open window, trying to fancy the air
 was fresher there. The trees and shrubs of the garden stood stiff and
 dark; beyond in the roadway a gas-lamp burnt, bright orange against the
 hazy blue of the evening. Farther were the three lights of the railway
 signal against the lowering sky. The man and woman spoke to one another in
 low tones.

 "He does not suspect?" said the man, a little nervously.

 "Not he," she said peevishly, as though that too irritated her. "He thinks
 of nothing but the works and the prices of fuel. He has no imagination, no
 poetry."

 "None of these men of iron have," he said sententiously. "They have no
 hearts."

 "He has not," she said. She turned her discontented face towards
 the window. The distant sound of a roaring and rushing drew nearer and
 grew in volume; the house quivered; one heard the metallic rattle of the
 tender. As the train passed, there was a glare of light above the cutting
 and a driving tumult of smoke; one, two, three, four, five, six, seven,
 eight black oblongs—eight trucks—passed across the dim grey of
 the embankment, and were suddenly extinguished one by one in the throat of
 the tunnel, which, with the last, seemed to swallow down train, smoke, and
 sound in one abrupt gulp.

 "This country was all fresh and beautiful once," he said; "and now—it
 is Gehenna. Down that way—nothing but pot-banks and chimneys
 belching fire and dust into the face of heaven...But what does it matter?
 An end comes, an end to all this cruelty...To-morrow." He spoke the
 last word in a whisper.

 "To-morrow," she said, speaking in a whisper too, and still staring
 out of the window.

 "Dear!" he said, putting his hand on hers.

 She turned with a start, and their eyes searched one another's. Hers
 softened to his gaze. "My dear one!" she said, and then: "It seems so
 strange—that you should have come into my life like this—to
 open—" She paused.

 "To open?" he said.

 "All this wonderful world"—she hesitated, and spoke still more
 softly— "this world of love to me."

 Then suddenly the door clicked and closed. They turned their heads, and he
 started violently back. In the shadow of the room stood a great shadowy
 figure-silent. They saw the face dimly in the half-light, with
 unexpressive dark patches under the pent-house brows. Every muscle in
 Raut's body suddenly became tense. When could the door have opened? What
 had he heard? Had he heard all? What had he seen? A tumult of questions.

 The new-comer's voice came at last, after a pause that seemed
 interminable. "Well?" he said.

 "I was afraid I had missed you, Horrocks," said the man at the window,
 gripping the window-ledge with his hand. His voice was unsteady.

 The clumsy figure of Horrocks came forward out of the shadow. He made no
 answer to Raut's remark. For a moment he stood above them.

 The woman's heart was cold within her. "I told Mr. Raut it was just
 possible you might come back," she said in a voice that never quivered.

 Horrocks, still silent, sat down abruptly in the chair by her little
 work-table. His big hands were clenched; one saw now the fire of his eyes
 under the shadow of his brows. He was trying to get his breath. His eyes
 went from the woman he had trusted to the friend he had trusted, and then
 back to the woman.

 By this time and for the moment all three half understood one another. Yet
 none dared say a word to ease the pent-up things that choked them.

 It was the husband's voice that broke the silence at last.

 "You wanted to see me?" he said to Raut.

 Raut started as he spoke. "I came to see you," he said, resolved to lie to
 the last.

 "Yes," said Horrocks.

 "You promised," said Raut, "to show me some fine effects of moonlight and
 smoke."

 "I promised to show you some fine effects of moonlight and smoke,"
 repeated Horrocks in a colourless voice.

 "And I thought I might catch you to-night before you went down to the
 works," proceeded Raut, "and come with you."

 There was another pause. Did the man mean to take the thing coolly? Did
 he, after all, know? How long had he been in the room? Yet even at the
 moment when they heard the door, their attitudes ... Horrocks glanced at
 the profile of the woman, shadowy pallid in the half-light. Then he
 glanced at Raut, and seemed to recover himself suddenly. "Of course," he
 said, "I promised to show you the works under their proper dramatic
 conditions. It's odd how I could have forgotten."

 "If I am troubling you—" began Raut.

 Horrocks started again. A new light had suddenly come into the sultry
 gloom of his eyes. "Not in the least." he said.

 "Have you been telling Mr. Raut of all these contrasts of flame and shadow
 you think so splendid?" said the woman, turning now to her husband for the
 first time, her confidence creeping back again, her voice just one
 half-note too high—"that dreadful theory of yours that machinery is
 beautiful, and everything else in the world ugly. I thought he would not
 spare you, Mr. Raut. It's his great theory, his one discovery in art."

 "I am slow to make discoveries," said Horrocks grimly, damping her
 suddenly. "But what I discover ..." He stopped.

 "Well?" she said.

 "Nothing;" and suddenly he rose to his feet.

 "I promised to show you the works," he said to Raut, and put his big,
 clumsy hand on his friend's shoulder. "And you are ready to go?"

 "Quite," said Raut, and stood up also.

 There was another pause. Each of them peered through the indistinctness of
 the dusk at the other two.

 Horrocks' hand still rested on Raut's shoulder. Raut half fancied still
 that the incident was trivial after all. But Mrs. Horrocks knew her
 husband better, knew that grim quiet in his voice, and the confusion in
 her mind took a vague shape of physical evil. "Very well," said Horrocks,
 and, dropping his hand, turned towards the door.

 "My hat?" Raut looked round in the half-light.

 "That's my work-basket," said Mrs. Horrocks with a gust of hysterical
 laughter. Their hands came together on the back of the chair. "Here it
 is!" he said. She had an impulse to warn him in an undertone, but she
 could not frame a word. "Don't go!" and "Beware of him!" struggled in her
 mind, and the swift moment passed.

 "Got it?" said Horrocks, standing with the door half open.

 Raut stepped towards him. "Better say goodbye to Mrs. Horrocks," said the
 ironmaster, even more grimly quiet in his tone than before.

 Raut started and turned. "Good-evening, Mrs. Horrocks," he said, and their
 hands touched.

 Horrocks held the door open with a ceremonial politeness unusual in him
 towards men. Raut went out, and then, after a wordless look at her, her
 husband followed. She stood motionless while Raut's light footfall and her
 husband's heavy tread, like bass and treble, passed down the passage
 together. The front door slammed heavily. She went to the window, moving
 slowly, and stood watching, leaning forward. The two men appeared for a
 moment at the gateway in the road, passed under the street lamp, and were
 hidden by the black masses of the shrubbery. The lamplight fell for a
 moment on their faces, showing only unmeaning pale patches, telling
 nothing of what she still feared, and doubted, and craved vainly to know.
 Then she sank down into a crouching attitude in the big arm-chair, her
 eyes-wide open and staring out at the red lights from the furnaces that
 flickered in the sky. An hour after she was still there, her attitude
 scarcely changed.

 The oppressive stillness of the evening weighed heavily upon Raut. They
 went side by side down the road in silence, and in silence turned into the
 cinder-made byway that presently opened out the prospect of the valley.

 A blue haze, half dust, half mist, touched the long valley with mystery.
 Beyond were Hanley and Etruria, grey and dark masses, outlined thinly by
 the rare golden dots of the street lamps, and here and there a gas-lit
 window, or the yellow glare of some late-working factory or crowded
 public-house. Out of the masses, clear and slender against the evening
 sky, rose a multitude of tall chimneys, many of them reeking, a few
 smokeless during a season of "play." Here and there a pallid patch and
 ghostly stunted beehive shapes showed the position of a pot-bank or a
 wheel, black and sharp against the hot lower sky, marked some colliery
 where they raise the iridescent coal of the place. Nearer at hand was the
 broad stretch of railway, and half-invisible trains shunted—a steady
 puffing and rumbling, with every run a ringing concussion and a rhymthic
 series of impacts, and a passage of intermittent puffs of white steam
 across the further view. And to the left, between the railway and the dark
 mass of the low hill beyond, dominating the whole view, colossal,
 inky-black, and crowned with smoke and fitful flames, stood the great
 cylinders of the Jeddah Company Blast Furnaces, the central edifices of
 the big ironworks of which Horrocks was the manager. They stood heavy and
 threatening, full of an incessant turmoil of flames and seething molten
 iron, and about the feet of them rattled the rolling-mills, and the
 steam-hammer beat heavily and splashed the white iron sparks hither and
 thither. Even as they looked, a truckful of fuel was shot into one of the
 giants, and the red flames gleamed out, and a confusion of smoke and black
 dust came boiling upwards towards the sky.

 "Certainly you get some colour with your furnaces," said Raut, breaking a
 silence that had become apprehensive.

 Horrocks grunted. He stood with his hands in his pockets, frowning down at
 the dim steaming railway and the busy ironworks beyond, frowning as if he
 were thinking out some knotty problem.

 Raut glanced at him and away again. "At present your moonlight effect is
 hardly ripe," he continued, looking upward; "the moon is still smothered
 by the vestiges of daylight."

 Horrocks stared at him with the expression of a man who has suddenly
 awakened. "Vestiges of daylight? ... Of course, of course." He too looked
 up at the moon, pale still in the midsummer sky. "Come along," he said
 suddenly, and gripping Raut's arm in his hand, made a move towards the
 path that dropped from them to the railway.

 Raut hung back. Their eyes met and saw a thousand things in a moment that
 their lips came near to say. Horrocks's hand tightened and then relaxed.
 He let go, and before Raut was aware of it, they were arm in arm, and
 walking, one unwillingly enough, down the path.

 "You see the fine effect of the railway signals towards Burslem," said
 Horrocks, suddenly breaking into loquacity, striding fast and tightening
 the grip of his elbow the while—"little green lights and red and
 white lights, all against the haze. You have an eye for effect, Raut. It's
 fine. And look at those furnaces of mine, how they rise upon us as we come
 down the hill. That to the right is my pet—seventy feet of him. I
 packed him myself, and he's boiled away cheerfully with iron in his guts
 for five long years. I've a particular fancy for him. That line of
 red there—a lovely bit of warm orange you'd call it, Raut—that's
 the puddlers' furnaces, and there, in the hot light, three black figures—did
 you see the white splash of the steam-hammer then?—that's the
 rolling mills. Come along! Clang, clatter, how it goes rattling across the
 floor! Sheet tin, Raut,—amazing stuff. Glass mirrors are not in it
 when that stuff comes from the mill. And, squelch! there goes the hammer
 again. Come along!"

 He had to stop talking to catch at his breath. His arm twisted into Raut's
 with benumbing tightness. He had come striding down the black path towards
 the railway as though he was possessed. Raut had not spoken a word, had
 simply hung back against Horrocks's pull with all his strength.

 "I say," he said now, laughing nervously, but with an undertone of snarl
 in his voice, "why on earth are you nipping my arm off, Horrocks, and
 dragging me along like this?"

 At length Horrocks released him. His manner changed again. "Nipping your
 arm off?" he said. "Sorry. But it's you taught me the trick of walking in
 that friendly way."

 "You haven't learnt the refinements of it yet then," said Raut, laughing
 artificially again. "By Jove! I'm black and blue." Horrocks offered no
 apology. They stood now near the bottom of the hill, close to the fence
 that bordered the railway. The ironworks had grown larger and spread out
 with their approach. They looked up to the blast furnaces now instead of
 down; the further view of Etruria and Hanley had dropped out of sight with
 their descent. Before them, by the stile, rose a notice-board, bearing,
 still dimly visible, the words, "BEWARE OF THE TRAINS," half hidden by
 splashes of coaly mud.

 "Fine effects," said Horrocks, waving his arm. "Here comes a train. The
 puffs of smoke, the orange glare, the round eye of light in front of it,
 the melodious rattle. Fine effects! But these furnaces of mine used to be
 finer, before we shoved cones in their throats, and saved the gas."

 "How?" said Raut. "Cones?"

 "Cones, my man, cones. I'll show you one nearer. The flames used to flare
 out of the open throats, great—what is it?—pillars of cloud by
 day, red and black smoke, and pillars of fire by night. Now we run it off—in
 pipes, and burn it to heat the blast, and the top is shut by a cone.
 You'll be interested in that cone."

 "But every now and then," said Raut, "you get a burst of fire and smoke up
 there."

 "The cone's not fixed, it's hung by a chain from a lever, and balanced by
 an equipoise. You shall see it nearer. Else, of course, there'd be no way
 of getting fuel into the thing. Every now and then the cone dips, and out
 comes the flare."

 "I see," said Raut. He looked over his shoulder. "The moon gets brighter,"
 he said.

 "Come along," said Horrocks abruptly, gripping his shoulder again, and
 moving him suddenly towards the railway crossing. And then came one of
 those swift incidents, vivid, but so rapid that they leave one doubtful
 and reeling. Half-way across, Horrocks's hand suddenly clenched upon him
 like a vice, and swung him backward and through a half-turn, so that he
 looked up the line. And there a chain of lamp-lit carriage windows
 telescoped swiftly as it came towards them, and the red and yellow lights
 of an engine grew larger and larger, rushing down upon them. As he grasped
 what this meant, he turned his face to Horrocks, and pushed with all his
 strength against the arm that held him back between the rails. The
 struggle did not last a moment. Just as certain as it was that Horrocks
 held him there, so certain was it that he had been violently lugged out of
 danger.

 "Out of the way," said Horrocks with a gasp, as the train came rattling
 by, and they stood panting by the gate into the ironworks.

 "I did not see it coming," said Raut, still, even in spite of his own
 apprehensions, trying to keep up an appearance of ordinary intercourse.

 Horrocks answered with a grunt. "The cone," he said, and then, as one who
 recovers himself, "I thought you did not hear."

 "I didn't," said Raut.

 "I wouldn't have had you run over then for the world," said Horrocks.

 "For a moment I lost my nerve," said Raut.

 Horrocks stood for half a minute, then turned abruptly towards the
 ironworks again. "See how fine these great mounds of mine, these
 clinker-heaps, look in the night! That truck yonder, up above there! Up it
 goes, and out-tilts the slag. See the palpitating red stuff go sliding
 down the slope. As we get nearer, the heap rises up and cuts the blast
 furnaces. See the quiver up above the big one. Not that way! This way,
 between the heaps. That goes to the puddling furnaces, but I want to show
 you the canal first." He came and took Raut by the elbow, and so they went
 along side by side. Raut answered Horrocks vaguely. What, he asked
 himself, had really happened on the line? Was he deluding himself with his
 own fancies, or had Horrocks actually held him back in the way of the
 train? Had he just been within an ace of being murdered?

 Suppose this slouching, scowling monster did know anything? For a
 minute or two then Raut was really afraid for his life, but the mood
 passed as he reasoned with himself. After all, Horrocks might have heard
 nothing. At any rate, he had pulled him out of the way in time. His odd
 manner might be due to the mere vague jealousy he had shown once before.
 He was talking now of the ash-heaps and the canal. "Eigh?" said Horrocks.

 "What?" said Raut. "Rather! The haze in the moonlight. Fine!"

 "Our canal," said Horrocks, stopping suddenly. "Our canal by moonlight and
 firelight is immense. You've never seen it? Fancy that! You've spent too
 many of your evenings philandering up in Newcastle there. I tell you, for
 real florid quality——But you shall see. Boiling water ..."

 As they came out of the labyrinth of clinker-heaps and mounds of coal and
 ore, the noises of the rolling-mill sprang upon them suddenly, loud, near,
 and distinct. Three shadowy workmen went by and touched their caps to
 Horrocks. Their faces were vague in the darkness. Raut felt a futile
 impulse to address them, and before he could frame his words they passed
 into the shadows. Horrocks pointed to the canal close before them now: a
 weird-looking place it seemed, in the blood-red reflections of the
 furnaces. The hot water that cooled the tuyhres came into it, some fifty
 yards up—a tumultuous, almost boiling affluent, and the steam rose
 up from the water in silent white wisps and streaks, wrapping damply about
 them, an incessant succession of ghosts coming up from the black and red
 eddies, a white uprising that made the head swim. The shining black tower
 of the larger blast-furnace rose overhead out of the mist, and its
 tumultuous riot filled their ears. Raut kept away from the edge of the
 water, and watched Horrocks.

 "Here it is red," said Horrocks, "blood-red vapour as red and hot as sin;
 but yonder there, where the moonlight falls on it, and it drives across
 the clinker-heaps, it is as white as death."

 Raut turned his head for a moment, and then came back hastily to his watch
 on Horrocks. "Come along to the rolling-mills," said Horrocks. The
 threatening hold was not so evident that time, and Raut felt a little
 reassured. But all the same, what on earth did Horrocks mean about "white
 as death" and "red as sin"? Coincidence, perhaps?

 They went and stood behind the puddlers for a little while, and then
 through the rolling-mills, where amidst an incessant din the deliberate
 steam-hammer beat the juice out of the succulent iron, and black,
 half-naked Titans rushed the plastic bars, like hot sealing-wax, between
 the wheels, "Come on," said Horrocks in Raut's ear; and they went and
 peeped through the little glass hole behind the tuyhres, and saw the
 tumbled fire writhing in the pit of the blast-furnace. It left one eye
 blinded for a while. Then, with green and blue patches dancing across the
 dark, they went to the lift by which the trucks of ore and fuel and lime
 were raised to the top of the big cylinder.

 And out upon the narrow rail that overhung the furnace Raut's doubts came
 upon him again. Was it wise to be here? If Horrocks did know—everything!
 Do what he would, he could not resist a violent trembling. Right under
 foot was a sheer depth of seventy feet. It was a dangerous place. They
 pushed by a truck of fuel to get to the railing that crowned the thing.
 The reek of the furnace, a sulphurous vapour streaked with pungent
 bitterness, seemed to make the distant hillside of Hanley quiver. The moon
 was riding out now from among a drift of clouds, half-way up the sky above
 the undulating wooded outlines of Newcastle. The steaming canal ran away
 from below them under an indistinct bridge, and vanished into the dim haze
 of the flat fields towards Burslem.

 "That's the cone I've been telling you of," shouted Horrocks; "and, below
 that, sixty feet of fire and molten metal, with the air of the blast
 frothing through it like gas in soda-water."

 Raut gripped the hand-rail tightly, and stared down at the cone. The heat
 was intense. The boiling of the iron and the tumult of the blast made a
 thunderous accompaniment to Horrocks's voice. But the thing had to be gone
 through now. Perhaps, after all...

 "In the middle," bawled Horrocks, "temperature near a thousand degrees. If
 you were dropped into it ... flash into flame like a pinch of
 gunpowder in a candle. Put your hand out and feel the heat of his breath.
 Why, even up here I've seen the rain-water boiling off the trucks. And
 that cone there. It's a damned sight too hot for roasting cakes. The top
 side of it's three hundred degrees."

 "Three hundred degrees!" said Raut.

 "Three hundred centigrade, mind!" said Horrocks. "It will boil the blood
 out of you in no time."

 "Eigh?" said Raut, and turned.

 "Boil the blood out of you in ... No, you don't!"

 "Let me go!" screamed Raut. "Let go my arm!"

 With one hand he clutched at the hand-rail, then with both. For a moment
 the two men stood swaying. Then suddenly, with a violent jerk, Horrocks
 had twisted him from his hold. He clutched at Horrocks and missed, his
 foot went back into empty air; in mid-air he twisted himself, and then
 cheek and shoulder and knee struck the hot cone together.

 He clutched the chain by which the cone hung, and the thing sank an
 infinitesimal amount as he struck it. A circle of glowing red appeared
 about him, and a tongue of flame, released from the chaos within,
 flickered up towards him. An intense pain assailed him at the knees, and
 he could smell the singeing of his hands. He raised himself to his feet,
 and tried to climb up the chain, and then something struck his head. Black
 and shining with the moonlight, the throat of the furnace rose about him.

 Horrocks, he saw, stood above him by one of the trucks of fuel on the
 rail. The gesticulating figure was bright and white in the moonlight, and
 shouting, "Fizzle, you fool! Fizzle, you hunter of women! You hot-blooded
 hound! Boil! boil! boil!"

 Suddenly he caught up a handful of coal out of the truck, and flung it
 deliberately, lump after lump, at Raut.

 "Horrocks!" cried Raut. "Horrocks!"

 He clung, crying, to the chain, pulling himself up from the burning of the
 cone. Each missile Horrocks flung hit him. His clothes charred and glowed,
 and as he struggled the cone dropped, and a rush of hot, suffocating gas
 whooped out and burned round him in a swift breath of flame.

 His human likeness departed from him. When the momentary red had passed,
 Horrocks saw a charred, blackened figure, its head streaked with blood,
 still clutching and fumbling with the chain, and writhing in agony—a
 cindery animal, an inhuman, monstrous creature that began a sobbing,
 intermittent shriek.

 Abruptly at the sight the ironmaster's anger passed. A deadly sickness
 came upon him. The heavy odour of burning flesh came drifting up to his
 nostrils. His sanity returned to him.

 "God have mercy upon me!" he cried. "O God! what have I done?"

 He knew the thing below him, save that it still moved and felt, was
 already a dead man—that the blood of the poor wretch must be boiling
 in his veins. An intense realisation of that agony came to his mind, and
 overcame every other feeling. For a moment he stood irresolute, and then,
 turning to the truck, he hastily tilted its contents upon the struggling
 thing that had once been a man. The mass fell with a thud, and went
 radiating over the cone. With the thud the shriek ended, and a boiling
 confusion of smoke, dust, and flame came rushing up towards him. As it
 passed, he saw the cone clear again.

 Then he staggered back, and stood trembling, clinging to the rail with
 both hands. His lips moved, but no words came to them.

 Down below was the sound of voices and running steps. The clangour of
 rolling in the shed ceased abruptly.

 III. — THE STOLEN BACILLUS.

 "This again," said the Bacteriologist, slipping a glass slide under the
 microscope, "is well,—a preparation of the Bacillus of cholera—the
 cholera germ."

 The pale-faced man peered down the microscope. He was evidently not
 accustomed to that kind of thing, and held a limp white hand over his
 disengaged eye. "I see very little," he said.

 "Touch this screw," said the Bacteriologist; "perhaps the microscope is
 out of focus for you. Eyes vary so much. Just the fraction of a turn this
 way or that."

 "Ah! now I see," said the visitor. "Not so very much to see after all.
 Little streaks and shreds of pink. And yet those little particles, those
 mere atomies, might multiply and devastate a city! Wonderful!"

 He stood up, and releasing the glass slip from the microscope, held it in
 his hand towards the window. "Scarcely visible," he said, scrutinising the
 preparation. He hesitated. "Are these—alive? Are they dangerous
 now?"

 "Those have been stained and killed," said the Bacteriologist. "I wish,
 for my own part, we could kill and stain every one of them in the
 universe."

 "I suppose," the pale man said, with a slight smile, 'that you scarcely
 care to have such things about you in the living—in the active
 state?"

 "On the contrary, we are obliged to," said the Bacteriologist. "Here, for
 instance—" He walked across the room and took up one of several
 sealed tubes. "Here is the living thing. This is a cultivation of the
 actual living disease bacteria." He hesitated. "Bottled cholera, so to
 speak."

 A slight gleam of satisfaction appeared momentarily in the face of the
 pale man. "It's a deadly thing to have in your possession," he said,
 devouring the little tube with his eyes. The Bacteriologist watched the
 morbid pleasure in his visitor's expression. This man, who had visited him
 that afternoon with a note of introduction from an old friend, interested
 him from the very contrast of their dispositions. The lank black hair and
 deep grey eyes, the haggard expression and nervous manner, the fitful yet
 keen interest of his visitor were a novel change from the phlegmatic
 deliberations of the ordinary scientific worker with whom the
 Bacteriologist chiefly associated. It was perhaps natural, with a hearer
 evidently so impressionable to the lethal nature of; his topic, to take
 the most effective aspect of the matter.

 He held the tube in his hand thoughtfully. "Yes, here is the pestilence
 imprisoned. Only break such a little tube as this into a supply of
 drinking-water, say to these minute particles of life that one must needs
 stain and examine with the highest powers of the microscope even to see,
 and that one can neither smell nor taste—say to them, 'Go forth,
 increase and multiply, and replenish the cisterns,' and death—mysterious,
 untraceable death, death swift and terrible, death full of pain and
 indignity—would be released upon this city, and go hither and
 thither seeking his victims. Here he would take the husband from the wife,
 here the child from its mother, here the statesman from his duty, and here
 the toiler from his trouble. He would follow the water-mains, creeping
 along streets, picking out and punishing a house here and a house there
 where they did not boil their drinking-water, creeping into the wells of
 the mineral water makers, getting washed into salad, and lying dormant in
 ices. He would wait ready to be drunk in the horse-troughs, and by unwary
 children in the public fountains. He would soak into the soil, to reappear
 in springs and wells at a thousand unexpected places. Once start him at
 the water supply, and before we could ring him in, and catch him again, he
 would have decimated the metropolis."

 He stopped abruptly. He had been told rhetoric was his weakness.

 "But he is quite safe here, you know—quite safe."

 The pale-faced man nodded. His eyes shone. He cleared his throat. "These
 Anarchist—rascals," said he, "are fools, blind fools—to use
 bombs when this kind of thing is attainable. I think——"

 A gentle rap, a mere light touch of the finger-nails, was heard at the
 door. The Bacteriologist opened it. "Just a minute, dear," whispered his
 wife.

 When he re-entered the laboratory his visitor was looking at his watch. "I
 had no idea I had wasted an hour of your time," he said. "Twelve minutes
 to four. I ought to have left here by half-past three. But your things
 were really too interesting. No, positively I cannot stop a moment longer.
 I have an engagement at four."

 He passed out of the room reiterating his thanks, and the Bacteriologist
 accompanied him to the door, and then returned thoughtfully along the
 passage to his laboratory. He was musing on the ethnology of his visitor.
 Certainly the man was not a Teutonic type nor a common Latin one. "A
 morbid product, anyhow, I am afraid," said the Bacteriologist to himself.
 "How he gloated over those cultivations of disease germs!" A disturbing
 thought struck him. He turned to the bench by the vapour bath, and then
 very quickly to his writing-table. Then he felt hastily in his pockets and
 then rushed to the door. "I may have put it down on the hall table," he
 said.

 "Minnie!" he shouted hoarsely in the hall.

 "Yes, dear," came a remote voice.

 "Had I anything in my hand when I spoke to you, dear, just now?"

 Pause.

 "Nothing, dear, because I remember——"

 "Blue ruin!" cried the Bacteriologist, and incontinently ran to the front
 door and down the steps of his house to the street.

 Minnie, hearing the door slam violently, ran in alarm to the window. Down
 the street a slender man was getting into a cab. The Bacteriologist,
 hatless, and in his carpet slippers, was running and gesticulating wildly
 towards this group. One slipper came off, but he did not wait for it. "He
 has gone mad!" said Minnie; "it's that horrid science of his"; and,
 opening the window, would have called after him. The slender man, suddenly
 glancing round, seemed struck with the same idea of mental disorder. He
 pointed hastily to the Bacteriologist, said something to the cabman, the
 apron of the cab slammed, the whip swished, the horse's feet clattered,
 and in a moment cab and Bacteriologist hotly in pursuit, had receded up
 the vista of the roadway and disappeared round the corner.

 Minnie remained straining out of the window for a minute. Then she drew
 her head back into the room again. She was dumbfounded. "Of course he is
 eccentric," she meditated. "But running about London—in the height
 of the season, too—in his socks!" A happy thought struck her. She
 hastily put her bonnet on, seized his shoes, went into the hall, took down
 his hat and light overcoat from the pegs, emerged upon the doorstep, and
 hailed a cab that opportunely crawled by. "Drive me up the road and round
 Havelock Crescent, and see if we can find a gentleman running about in a
 velveteen coat and no hat."

 "Velveteen coat, ma'am, and no 'at. Very good, ma'am." And the cabman
 whipped up at once in the most matter-of-fact way, as if he drove to this
 address every day in his life.

 Some few minutes later the little group of cabmen and loafers that
 collects round the cabman's shelter at Haverstock Hill were startled by
 the passing of a cab with a ginger-coloured screw of a horse, driven
 furiously.

 They were silent as it went by, and then as it receded—"That's 'Arry
 'Icks. Wot's he got?" said the stout gentleman known as Old
 Tootles.

 "He's a-using his whip, he is, to rights," said the ostler boy.

 "Hullo!" said poor old Tommy Byles; "here's another bloomin' loonatic.
 Blowed if there ain't."

 "It's old George," said Old Tootles, "and he's drivin' a loonatic, as
 you say. Ain't he a-clawin' out of the keb? Wonder if he's after 'Arry
 'Icks?"

 The group round the cabman's shelter became animated. Chorus: "Go it,
 George!" "It's a race." "You'll ketch 'em!" "Whip up!"

 "She's a goer, she is!" said the ostler boy.

 "Strike me giddy!" cried Old Tootles. "Here! I'm a-goin' to begin
 in a minute. Here's another comin'. If all the cabs in Hampstead ain't
 gone mad this morning!"

 "It's a fieldmale this time," said the ostler boy.

 "She's a-followin' him," said Old Tootles. "Usually the other way
 about."

 "What's she got in her 'and?"

 "Looks like a 'igh 'at."

 "What a bloomin' lark it is! Three to one on old George," said the ostler
 boy. "Nexst!"

 Minnie went by in a perfect roar of applause. She did not like it, but she
 felt that she was doing her duty, and whirled on down Haverstock Hill and
 Camden Town High Street with her eyes ever intent on the animated back
 view of old George, who was driving her vagrant husband so
 incomprehensibly away from her.

 The man in the foremost cab sat crouched in the corner, his arms tightly
 folded, and the little tube that contained such vast possibilities of
 destruction gripped in his hand. His mood was a singular mixture of fear
 and exultation. Chiefly he was afraid of being caught before he could
 accomplish his purpose, but behind this was a vaguer but larger fear of
 the awfulness of his crime. But his exultation far exceeded his fear. No
 Anarchist before him had ever approached this conception of his. Ravachol,
 Vaillant, all those distinguished persons whose fame he had envied
 dwindled into insignificance beside him. He had only to make sure of the
 water supply, and break the little tube into a reservoir. How brilliantly
 he had planned it, forged the letter of introduction and got into the
 laboratory, and how brilliantly he had seized his opportunity! The world
 should hear of him at last. All those people who had sneered at him,
 neglected him, preferred other people to him, found his company
 undesirable, should consider him at last. Death, death, death! They had
 always treated him as a man of no importance. All the world had been in a
 conspiracy to keep him under. He would teach them yet what it is to
 isolate a man. What was this familiar street? Great Saint Andrew's Street,
 of course! How fared the chase? He craned out of the cab. The
 Bacteriologist was scarcely fifty yards behind. That was bad. He would be
 caught and stopped yet. He felt in his pocket for money, and found half a
 sovereign. This he thrust up through the trap in the top of the cab into
 the man's face. "More," he shouted, "if only we get away."

 The money was snatched out of his hand. "Right you are," said the cabman,
 and the trap slammed, and the lash lay along the glistening side of the
 horse. The cab swayed, and the Anarchist, half-standing under the trap,
 put the hand containing the little glass tube upon the apron to preserve
 his balance. He felt the brittle thing crack, and the broken half of it
 rang upon the floor of the cab. He fell back into the seat with a curse,
 and stared dismally at the two or three drops of moisture on the apron.

 He shuddered.

 "Well, I suppose I shall be the first. Phew! Anyhow, I shall be a
 Martyr. That's something. But it is a filthy death, nevertheless. I wonder
 if it hurts as much as they say."

 Presently a thought occurred to him—he groped between his feet. A
 little drop was still in the broken end of the tube, and he drank that to
 make sure. It was better to make sure. At any rate, he would not fail.

 Then it dawned upon him that there was no further need to escape the
 Bacteriologist. In Wellington Street he told the cabman to stop, and got
 out. He slipped on the step, and his head felt queer. It was rapid stuff,
 this cholera poison. He waved his cabman out of existence, so to speak,
 and stood on the pavement with his arms folded upon his breast awaiting
 the arrival of the Bacteriologist. There was something tragic in his pose.
 The sense of imminent death gave him a certain dignity. He greeted his
 pursuer with a defiant laugh.

 "Vive l'Anarchie! You are too late, my friend, I have drunk it. The
 cholera is abroad!"

 The Bacteriologist from his cab beamed curiously at him through his
 spectacles. "You have drunk it! An Anarchist! I see now." He was about to
 say something more, and then checked himself. A smile hung in the corner
 of his mouth. He opened the apron of his cab as if to descend, at which
 the Anarchist waved him a dramatic farewell and strode off towards
 Waterloo Bridge, carefully jostling his infected body against as many
 people as possible. The Bacteriologist was so preoccupied with the vision
 of him that he scarcely manifested the slightest surprise at the
 appearance of Minnie upon the pavement with his hat and shoes and
 overcoat. "Very good of you to bring my things," he said, and remained
 lost in contemplation of the receding figure of the Anarchist.

 "You had better get in," he said, still staring. Minnie felt absolutely
 convinced now that he was mad, and directed the cabman home on her own
 responsibility. "Put on my shoes? Certainly, dear," said he, as the cab
 began to turn, and hid the strutting black figure, now small in the
 distance, from his eyes. Then suddenly something grotesque struck him, and
 he laughed. Then he remarked, "It is really very serious, though.

 "You see, that man came to my house to see me, and he is an Anarchist. No—don't
 faint, or I cannot possibly tell you the rest. And I wanted to astonish
 him, not knowing he was an Anarchist, and took up a cultivation of that
 new species of Bacterium I was telling you of that infest, and I think
 cause, the blue patches upon various monkeys; and, like a fool, I said it
 was Asiatic cholera. And he ran away with it to poison the water of
 London, and he certainly might have made things look blue for this
 civilised city. And now he has swallowed it. Of course, I cannot say what
 will happen, but you know it turned that kitten blue, and the three
 puppies—in patches, and the sparrow—bright blue. But the
 bother is, I shall have all the trouble and expense of preparing some
 more.

 "Put on my coat on this hot day! Why? Because we might meet Mrs. Jabber.
 My dear, Mrs. Jabber is not a draught. But why should I wear a coat on a
 hot day because of Mrs.——-. Oh! very well."

 IV. — THE FLOWERING OF THE STRANGE ORCHID.

 The buying of orchids always has in it a certain speculative flavour. You
 have before you the brown shrivelled lump of tissue, and for the rest you
 must trust your judgment, or the auctioneer, or your good luck, as your
 taste may incline. The plant may be moribund or dead, or it may be just a
 respectable purchase, fair value for your money, or perhaps—for the
 thing has happened again and again—there slowly unfolds before the
 delighted eyes of the happy purchaser, day after day, some new variety,
 some novel richness, a strange twist of the labellum, or some subtler
 colouration or unexpected mimicry. Pride, beauty, and profit blossom
 together on one delicate green spike, and, it may be, even immortality.
 For the new miracle of nature may stand in need of a new specific name,
 and what so convenient as that of its discoverer? "John-smithia"! There
 have been worse names.

 It was perhaps the hope of some such happy discovery that made Winter
 Wedderburn such a frequent attendant at these sales—that hope, and
 also, maybe, the fact that he had nothing else of the slightest interest
 to do in the world. He was a shy, lonely, rather ineffectual man, provided
 with just enough income to keep off the spur of necessity, and not enough
 nervous energy to make him seek any exacting employments. He might have
 collected stamps or coins, or translated Horace, or bound books, or
 invented new species of diatoms. But, as it happened, he grew orchids, and
 had one ambitious little hothouse.

 "I have a fancy," he said over his coffee, "that something is going to
 happen to me to-day." He spoke—as he moved and thought—slowly.

 "Oh, don't say that!" said his housekeeper—who was also his
 remote cousin. For "something happening" was a euphemism that meant only
 one thing to her.

 "You misunderstand me. I mean nothing unpleasant...though what I do mean I
 scarcely know.

 "To-day," he continued, after a pause, "Peters' are going to sell a batch
 of plants from the Andamans and the Indies. I shall go up and see what
 they have. It may be I shall buy something good unawares. That may be it."

 He passed his cup for his second cupful of coffee.

 "Are these the things collected by that poor young fellow you told me of
 the other day?" asked his cousin, as she filled his cup.

 "Yes," he said, and became meditative over a piece of toast.

 "Nothing ever does happen to me," he remarked presently, beginning to
 think aloud. "I wonder why? Things enough happen to other people. There is
 Harvey. Only the other week; on Monday he picked up sixpence, on Wednesday
 his chicks all had the staggers, on Friday his cousin came home from
 Australia, and on Saturday he broke his ankle. What a whirl of excitement!—compared
 to me."

 "I think I would rather be without so much excitement," said his
 housekeeper. "It can't be good for you."

 "I suppose it's troublesome. Still ... you see, nothing ever happens to
 me. When I was a little boy I never had accidents. I never fell in love as
 I grew up. Never married... I wonder how it feels to have something happen
 to you, something really remarkable.

 "That orchid-collector was only thirty-six—twenty years younger than
 myself—when he died. And he had been married twice and divorced
 once; he had had malarial fever four times, and once he broke his thigh.
 He killed a Malay once, and once he was wounded by a poisoned dart. And in
 the end he was killed by jungle-leeches. It must have all been very
 troublesome, but then it must have been very interesting, you know—except,
 perhaps, the leeches."

 "I am sure it was not good for him," said the lady with conviction.

 "Perhaps not." And then Wedderburn looked at his watch. "Twenty-three
 minutes past eight. I am going up by the quarter to twelve train, so that
 there is plenty of time. I think I shall wear my alpaca jacket—it is
 quite warm enough—and my grey felt hat and brown shoes. I suppose—"

 He glanced out of the window at the serene sky and sunlit garden, and then
 nervously at his cousin's face.

 "I think you had better take an umbrella if you are going to London," she
 said in a voice that admitted of no denial. "There's all between here and
 the station coming back."

 When he returned he was in a state of mild excitement. He had made a
 purchase. It was rare that he could make up his mind quickly enough to
 buy, but this time he had done so.

 "There are Vandas," he said, "and a Dendrobe and some Palaeonophis." He
 surveyed his purchases lovingly as he consumed his soup. They were laid
 out on the spotless tablecloth before him, and he was telling his cousin
 all about them as he slowly meandered through his dinner. It was his
 custom to live all his visits to London over again in the evening for her
 and his own entertainment.

 "I knew something would happen to-day. And I have bought all these. Some
 of them—some of them—I feel sure, do you know, that some of
 them will be remarkable. I don't know how it is, but I feel just as sure
 as if some one had told me that some of these will turn out remarkable.

 "That one "—he pointed to a shrivelled rhizome—"was not
 identified. It may be a Palaeonophis—or it may not. It may be a new
 species, or even a new genus. And it was the last that poor Batten ever
 collected."

 "I don't like the look of it," said his housekeeper. "It's such an ugly
 shape."

 "To me it scarcely seems to have a shape."

 "I don't like those things that stick out," said his housekeeper.

 "It shall be put away in a pot to-morrow."

 "It looks," said the housekeeper, "like a spider shamming dead."

 Wedderburn smiled and surveyed the root with his head on one side. "It is
 certainly not a pretty lump of stuff. But you can never judge of these
 things from their dry appearance. It may turn out to be a very beautiful
 orchid indeed. How busy I shall be to-morrow! I must see to-night just
 exactly what to do with these things, and to-morrow I shall set to work."

 "They found poor Batten lying dead, or dying, in a mangrove swamp—I
 forget which," he began again presently, "with one of these very orchids
 crushed up under his body. He had been unwell for some days with some kind
 of native fever, and I suppose he fainted. These mangrove swamps are very
 unwholesome. Every drop of blood, they say, was taken out of him by the
 jungle-leeches. It may be that very plant that cost him his life to
 obtain."

 "I think none the better of it for that."

 "Men must work though women may weep," said Wedderburn with profound
 gravity.

 "Fancy dying away from every comfort in a nasty swamp! Fancy being ill of
 fever with nothing to take but chlorodyne and quinine—if men were
 left to themselves they would live on chlorodyne and quinine—and no
 one round you but horrible natives! They say the Andaman islanders are
 most disgusting wretches—and, anyhow, they can scarcely make good
 nurses, not having the necessary training. And just for people in England
 to have orchids!"

 "I don't suppose it was comfortable, but some men seem to enjoy that kind
 of thing," said Wedderburn. "Anyhow, the natives of his party were
 sufficiently civilised to take care of all his collection until his
 colleague, who was an ornithologist, came back again from the interior;
 though they could not tell the species of the orchid, and had let it
 wither. And it makes these things more interesting."

 "It makes them disgusting. I should be afraid of some of the malaria
 clinging to them. And just think, there has been a dead body lying across
 that ugly thing! I never thought of that before. There! I declare I cannot
 eat another mouthful of dinner."

 "I will take them off the table if you like, and put them in the
 window-seat. I can see them just as well there."

 The next few days he was indeed singularly busy in his steamy little
 hothouse, fussing about with charcoal, lumps of teak, moss, and all the
 other mysteries of the orchid cultivator. He considered he was having a
 wonderfully eventful time. In the evening he would talk about these new
 orchids to his friends, and over and over again he reverted to his
 expectation of something strange.

 Several of the Vandas and the Dendrobium died under his care, but
 presently the strange orchid began to show signs of life. He was
 delighted, and took his housekeeper right away from jam-making to see it
 at once, directly he made the discovery.

 "That is a bud," he said, "and presently there will be a lot of leaves
 there, and those little things coming out here are aerial rootlets."

 "They look to me like little white fingers poking out of the brown," said
 his housekeeper. "I don't like them."

 "Why not?"

 "I don't know. They look like fingers trying to get at you. I can't help
 my likes and dislikes."

 "I don't know for certain, but I don't think there are any orchids
 I know that have aerial rootlets quite like that. It may be my fancy, of
 course. You see they are a little flattened at the ends."

 "I don't like 'em," said his housekeeper, suddenly shivering and turning
 away. "I know it's very silly of me—and I'm very sorry, particularly
 as you like the thing so much. But I can't help thinking of that corpse."

 "But it may not be that particular plant. That was merely a guess of
 mine."

 His housekeeper shrugged her shoulders. "Anyhow I don't like it," she
 said.

 Wedderburn felt a little hurt at her dislike to the plant. But that did
 not prevent his talking to her about orchids generally, and this orchid in
 particular, whenever he felt inclined.

 "There are such queer things about orchids," he said one day; "such
 possibilities of surprises. You know, Darwin studied their fertilisation,
 and showed that the whole structure of an ordinary orchid flower was
 contrived in order that moths might carry the pollen from plant to plant.
 Well, it seems that there are lots of orchids known the flower of which
 cannot possibly be used for fertilisation in that way. Some of the
 Cypripediums, for instance; there are no insects known that can possibly
 fertilise them, and some of them have never been found with seed."

 "But how do they form new plants?"

 "By runners and tubers, and that kind of outgrowth. That is easily
 explained. The puzzle is, what are the flowers for?

 "Very likely," he added, "my orchid may be something extraordinary
 in that way. If so I shall study it. I have often thought of making
 researches as Darwin did. But hitherto I have not found the time, or
 something else has happened to prevent it. The leaves are beginning to
 unfold now. I do wish you would come and see them!"

 But she said that the orchid-house was so hot it gave her the headache.
 She had seen the plant once again, and the aerial rootlets, which were now
 some of them more than a foot long, had unfortunately reminded her of
 tentacles reaching out after something; and they got into her dreams,
 growing after her with incredible rapidity. So that she had settled to her
 entire satisfaction that she would not see that plant again, and
 Wedderburn had to admire its leaves alone. They were of the ordinary broad
 form, and a deep glossy green, with splashes and dots of deep red towards
 the base He knew of no other leaves quite like them. The plant was placed
 on a low bench near the thermometer, and close by was a simple arrangement
 by which a tap dripped on the hot-water pipes and kept the air steamy. And
 he spent his afternoons now with some regularity meditating on the
 approaching flowering of this strange plant.

 And at last the great thing happened. Directly he entered the little glass
 house he knew that the spike had burst out, although his great Paloeonophis
 Lowii hid the corner where his new darling stood. There was a new
 odour in the air, a rich, intensely sweet scent, that overpowered every
 other in that crowded, steaming little greenhouse.

 Directly he noticed this he hurried down to the strange orchid. And,
 behold! the trailing green spikes bore now three great splashes of
 blossom, from which this overpowering sweetness proceeded. He stopped
 before them in an ecstasy of admiration.

 The flowers were white, with streaks of golden orange upon the petals; the
 heavy labellum was coiled into an intricate projection, and a wonderful
 bluish purple mingled there with the gold. He could see at once that the
 genus was altogether a new one. And the insufferable scent! How hot the
 place was! The blossoms swam before his eyes.

 He would see if the temperature was right. He made a step towards the
 thermometer. Suddenly everything appeared unsteady. The bricks on the
 floor were dancing up and down. Then the white blossoms, the green leaves
 behind them, the whole greenhouse, seemed to sweep sideways, and then in a
 curve upward.

 At half-past four his cousin made the tea, according to their invariable
 custom. But Wedderburn did not come in for his tea.

 "He is worshipping that horrid orchid," she told herself, and waited ten
 minutes. "His watch must have stopped. I will go and call him."

 She went straight to the hothouse, and, opening the door, called his name.
 There was no reply. She noticed that the air was very close, and loaded
 with an intense perfume. Then she saw something lying on the bricks
 between the hot-water pipes.

 For a minute, perhaps, she stood motionless.

 He was lying, face upward, at the foot of the strange orchid. The
 tentacle-like aerial rootlets no longer swayed freely in the air, but were
 crowded together, a tangle of grey ropes, and stretched tight, with their
 ends closely applied to his chin and neck and hands.

 She did not understand. Then she saw from under one of the exultant
 tentacles upon his cheek there trickled a little thread of blood.

 With an inarticulate cry she ran towards him, and tried to pull him away
 from the leech-like suckers. She snapped two of these tentacles, and their
 sap dripped red.

 Then the overpowering scent of the blossom began to make her head reel.
 How they clung to him! She tore at the tough ropes, and he and the white
 inflorescence swam about her. She felt she was fainting, knew she must
 not. She left him and hastily opened the nearest door, and, after she had
 panted for a moment in the fresh air, she had a brilliant inspiration. She
 caught up a flower-pot and smashed in the windows at the end of the
 greenhouse. Then she re-entered. She tugged now with renewed strength at
 Wedderburn's motionless body, and brought the strange orchid crashing to
 the floor. It still clung with the grimmest tenacity to its victim. In a
 frenzy, she lugged it and him into the open air.

 Then she thought of tearing through the sucker rootlets one by one, and in
 another minute she had released him and was dragging him away from the
 horror.

 He was white and bleeding from a dozen circular patches.

 The odd-job man was coming up the garden, amazed at the smashing of glass,
 and saw her emerge, hauling the inanimate body with red-stained hands. For
 a moment he thought impossible things.

 "Bring some water!" she cried, and her voice dispelled his fancies. When,
 with unnatural alacrity, he returned with the water, he found her weeping
 with excitement, and with Wedderburn's head upon her knee, wiping the
 blood from his face.

 "What's the matter?" said Wedderburn, opening his eyes feebly, and closing
 them again at once.

 "Go and tell Annie to come out here to me, and then go for Dr. Haddon at
 once," she said to the odd-job man so soon as he brought the water; and
 added, seeing he hesitated, "I will tell you all about it when you come
 back."

 Presently Wedderburn opened his eyes again, and, seeing that he was
 troubled by the puzzle of his position, she explained to him, "You fainted
 in the hothouse."

 "And the orchid?"

 "I will see to that," she said.

 Wedderburn had lost a good deal of blood, but beyond that he had suffered
 no very great injury. They gave him brandy mixed with some pink extract of
 meat, and carried him upstairs to bed. His housekeeper told her incredible
 story in fragments to Dr. Haddon. "Come to the orchid-house and see," she
 said.

 The cold outer air was blowing in through the open door, and the sickly
 perfume was almost dispelled. Most of the torn aerial rootlets lay already
 withered amidst a number of dark stains upon the bricks. The stem of the
 inflorescence was broken by the fall of the plant, and the flowers were
 growing limp and brown at the edges of the petals. The doctor stooped
 towards it, then saw that one of the aerial rootlets still stirred feebly,
 and hesitated.

 The next morning the strange orchid still lay there, black now and
 putrescent. The door banged intermittently in the morning breeze, and all
 the array of Wedderburn's orchids was shrivelled and prostrate. But
 Wedderburn himself was bright and garrulous upstairs in the glory of his
 strange adventure.

 V. — IN THE AVU OBSERVATORY.

 The observatory at Avu, in Borneo, stands on the spur of the mountain. To
 the north rises the old crater, black at night against the unfathomable
 blue of the sky. From the little circular building, with its mushroom
 dome, the slopes plunge steeply downward into the black mysteries of the
 tropical forest beneath. The little house in which the observer and his
 assistant live is about fifty yards from the observatory, and beyond this
 are the huts of their native attendants.

 Thaddy, the chief observer, was down with a slight fever. His assistant,
 Woodhouse, paused for a moment in silent contemplation of the tropical
 night before commencing his solitary vigil. The night was very still. Now
 and then voices and laughter came from the native huts, or the cry of some
 strange animal was heard from the midst of the mystery of the forest.
 Nocturnal insects appeared in ghostly fashion out of the darkness, and
 fluttered round his light. He thought, perhaps, of all the possibilities
 of discovery that still lay in the black tangle beneath him; for to the
 naturalist the virgin forests of Borneo are still a wonderland full of
 strange questions and half-suspected discoveries. Woodhouse carried a
 small lantern in his hand, and its yellow glow contrasted vividly with the
 infinite series of tints between lavender-blue and black in which the
 landscape was painted. His hands and face were smeared with ointment
 against the attacks of the mosquitoes.

 Even in these days of celestial photography, work done in a purely
 temporary erection, and with only the most primitive appliances in
 addition to the telescope, still involves a very large amount of cramped
 and motionless watching. He sighed as he thought of the physical fatigues
 before him, stretched himself, and entered the observatory.

 The reader is probably familiar with the structure of an ordinary
 astronomical observatory. The building is usually cylindrical in shape,
 with a very light hemispherical roof capable of being turned round from
 the interior. The telescope is supported upon a stone pillar in the
 centre, and a clockwork arrangement compensates for the earth's rotation,
 and allows a star once found to be continuously observed. Besides this,
 there is a compact tracery of wheels and screws about its point of
 support, by which the astronomer adjusts it. There is, of course, a slit
 in the movable roof which follows the eye of the telescope in its survey
 of the heavens. The observer sits or lies on a sloping wooden arrangement,
 which he can wheel to any part of the observatory as the position of the
 telescope may require. Within it is advisable to have things as dark as
 possible, in order to enhance the brilliance of the stars observed.

 The lantern flared as Woodhouse entered his circular den, and the general
 darkness fled into black shadows behind the big machine, from which it
 presently seemed to creep back over the whole place again as the light
 waned. The slit was a profound transparent blue, in which six stars shone
 with tropical brilliance, and their light lay, a pallid gleam, along the
 black tube of the instrument. Woodhouse shifted the roof, and then
 proceeding to the telescope, turned first one wheel and then another, the
 great cylinder slowly swinging into a new position. Then he glanced
 through the finder, the little companion telescope, moved the roof a
 little more, made some further adjustments, and set the clockwork in
 motion. He took off his jacket, for the night was very hot, and pushed
 into position the uncomfortable seat to which he was condemned for the
 next four hours. Then with a sigh he resigned himself to his watch upon
 the mysteries of space.

 There was no sound now in the observatory, and the lantern waned steadily.
 Outside there was the occasional cry of some animal in alarm or pain, or
 calling to its mate, and the intermittent sounds of the Malay and Dyak
 servants. Presently one of the men began a queer chanting song, in which
 the others joined at intervals. After this it would seem that they turned
 in for the night, for no further sound came from their direction, and the
 whispering stillness became more and more profound.

 The clockwork ticked steadily. The shrill hum of a mosquito explored the
 place and grew shriller in indignation at Woodhouse's ointment. Then the
 lantern went out and all the observatory was black.

 Woodhouse shifted his position presently, when the slow movement of the
 telescope had carried it beyond the limits of his comfort.

 He was watching a little group of stars in the Milky Way, in one of which
 his chief had seen or fancied a remarkable colour variability. It was not
 a part of the regular work for which the establishment existed, and for
 that reason perhaps Woodhouse was deeply interested. He must have
 forgotten things terrestrial. All his attention was concentrated upon the
 great blue circle of the telescope field—a circle powdered, so it
 seemed, with an innumerable multitude of stars, and all luminous against
 the blackness of its setting. As he watched he seemed to himself to become
 incorporeal, as if he too were floating in the ether of space. Infinitely
 remote was the faint red spot he was observing.

 Suddenly the stars were blotted out. A flash of blackness passed, and they
 were visible again.

 "Queer," said Woodhouse. "Must have been a bird."

 The thing happened again, and immediately after the great tube shivered as
 though it had been struck. Then the dome of the observatory resounded with
 a series of thundering blows. The stars seemed to sweep aside as the
 telescope—which had been unclamped—swung round and away from
 the slit in the roof.

 "Great Scott!" cried Woodhouse. "What's this?"

 Some huge vague black shape, with a flapping something like a wing, seemed
 to be struggling in the aperture of the roof. In another moment the slit
 was clear again, and the luminous haze of the Milky Way shone warm and
 bright.

 The interior of the roof was perfectly black, and only a scraping sound
 marked the whereabouts of the unknown creature.

 Woodhouse had scrambled from the seat to his feet. He was trembling
 violently and in a perspiration with the suddenness of the occurrence. Was
 the thing, whatever it was, inside or out? It was big, whatever else it
 might be. Something shot across the skylight, and the telescope swayed. He
 started violently and put his arm up. It was in the observatory, then,
 with him. It was clinging to the roof apparently. What the devil was it?
 Could it see him?

 He stood for perhaps a minute in a state of stupefaction. The beast,
 whatever it was, clawed at the interior of the dome, and then something
 flapped almost into his face, and he saw the momentary gleam of starlight
 on a skin like oiled leather. His water-bottle was knocked off his little
 table with a smash.

 The sense of some strange bird-creature hovering a few yards from his face
 in the darkness was indescribably unpleasant to Woodhouse. As his thought
 returned he concluded that it must be some night-bird or large bat. At any
 risk he would see what it was, and pulling a match from his pocket, he
 tried to strike it on the telescope seat. There was a smoking streak of
 phosphorescent light, the match flared for a moment, and he saw a vast
 wing sweeping towards him, a gleam of grey-brown fur, and then he was
 struck in the face and the match knocked out of his hand. The blow was
 aimed at his temple, and a claw tore sideways down to his cheek. He reeled
 and fell, and he heard the extinguished lantern smash. Another blow
 followed as he fell. He was partly stunned, he felt his own warm blood
 stream out upon his face. Instinctively he felt his eyes had been struck
 at, and, turning over on his face to save them, tried to crawl under the
 protection of the telescope.

 He was struck again upon the back, and he heard his jacket rip, and then
 the thing hit the roof of the observatory. He edged as far as he could
 between the wooden seat and the eyepiece of the instrument, and turned his
 body round so that it was chiefly his feet that were exposed. With these
 he could at least kick. He was still in a mystified state. The strange
 beast banged about in the darkness, and presently clung to the telescope,
 making it sway and the gear rattle. Once it flapped near him, and he
 kicked out madly and felt a soft body with his feet. He was horribly
 scared now. It must be a big thing to swing the telescope like that. He
 saw for a moment the outline of a head black against the starlight, with
 sharply-pointed upstanding ears and a crest between them. It seemed to him
 to be as big as a mastiff's. Then he began to bawl out as loudly as he
 could for help.

 At that the thing came down upon him again. As it did so his hand touched
 something beside him on the floor. He kicked out, and the next moment his
 ankle was gripped and held by a row of keen teeth. He yelled again, and
 tried to free his leg by kicking with the other. Then he realised he had
 the broken water-bottle at his hand, and, snatching it, he struggled into
 a sitting posture, and feeling in the darkness towards his foot, gripped a
 velvety ear, like the ear of a big cat. He had seized the water-bottle by
 its neck and brought it down with a shivering crash upon the head of the
 strange beast. He repeated the blow, and then stabbed and jabbed with the
 jagged end of it, in the darkness, where he judged the face might be.

 The small teeth relaxed their hold, and at once Woodhouse pulled his leg
 free and kicked hard. He felt the sickening feel of fur and bone giving
 under his boot. There was a tearing bite at his arm, and he struck over it
 at the face, as he judged, and hit damp fur.

 There was a pause; then he heard the sound of claws; and the dragging of a
 heavy body away from him over the observatory floor. Then there was
 silence, broken only by his own sobbing breathing, and a sound like
 licking. Everything was black except the parallelogram of the blue
 skylight with the luminous dust of stars, against which the end of the
 telescope now appeared in silhouette. He waited, as it seemed, an
 interminable time.

 Was the thing coming on again? He felt in his trouser-pocket for some
 matches, and found one remaining. He tried to strike this, but the floor
 was wet, and it spat and went out. He cursed. He could not see where the
 door was situated. In his struggle he had quite lost his bearings. The
 strange beast, disturbed by the splutter of the match, began to move
 again. "Time!" called Woodhouse, with a sudden gleam of mirth, but the
 thing was not coming at him again. He must have hurt it, he thought, with
 the broken bottle. He felt a dull pain in his ankle. Probably he was
 bleeding there. He wondered if it would support him if he tried to stand
 up. The night outside was very still. There was no sound of any one
 moving. The sleepy fools had not heard those wings battering upon the
 dome, nor his shouts. It was no good wasting strength in shouting. The
 monster flapped its wings and startled him into a defensive attitude. He
 hit his elbow against the seat, and it fell over with a crash. He cursed
 this, and then he cursed the darkness.

 Suddenly the oblong patch of starlight seemed to sway to and fro. Was he
 going to faint? It would never do to faint. He clenched his fists and set
 his teeth to hold himself together. Where had the door got to? It occurred
 to him he could get his bearings by the stars visible through the
 skylight. The patch of stars he saw was in Sagittarius and south-eastward;
 the door was north—or was it north by west? He tried to think. If he
 could get the door open he might retreat. It might be the thing was
 wounded. The suspense was beastly. "Look here!" he said, "if you don't
 come on, I shall come at you."

 Then the thing began clambering up the side of the observatory, and he saw
 its black outline gradually blot out the skylight. Was it in retreat? He
 forgot about the door, and watched as the dome shifted and creaked.
 Somehow he did not feel very frightened or excited now. He felt a curious
 sinking sensation inside him. The sharply-defined patch of light, with the
 black form moving across it, seemed to be growing smaller and smaller.
 That was curious. He began to feel very thirsty, and yet he did not feel
 inclined to get anything to drink. He seemed to be sliding down a long
 funnel.

 He felt a burning sensation in his throat, and then he perceived it was
 broad daylight, and that one of the Dyak servants was looking at him with
 a curious expression. Then there was the top of Thaddy's face upside down.
 Funny fellow, Thaddy, to go about like that! Then he grasped the situation
 better, and perceived that his head was on Thaddy's knee, and Thaddy was
 giving him brandy. And then he saw the eyepiece of the telescope with a
 lot of red smears on it. He began to remember.

 "You've made this observatory in a pretty mess," said Thaddy.

 The Dyak boy was beating up an egg in brandy. Woodhouse took this and sat
 up. He felt a sharp twinge of pain. His ankle was tied up, so were his arm
 and the side of his face. The smashed glass, red-stained, lay about the
 floor, the telescope seat was overturned, and by the opposite wall was a
 dark pool. The door was open, and he saw the grey summit of the mountain
 against a brilliant background of blue sky.

 "Pah!" said Woodhouse. "Who's been killing calves here? Take me out of
 it."

 Then he remembered the Thing, and the fight he had had with it.

 "What was it?" he said to Thaddy—"the Thing I fought with?".

 "You know that best," said Thaddy. "But, anyhow, don't worry
 yourself now about it. Have some more to drink."

 Thaddy, however, was curious enough, and it was a hard struggle between
 duty and inclination to keep Woodhouse quiet until he was decently put
 away in bed, and had slept upon the copious dose of meat extract Thaddy
 considered advisable. They then talked it over together.

 "It was," said Woodhouse, "more like a big bat than anything else in the
 world. It had sharp, short ears, and soft fur, and its wings were
 leathery. Its teeth were little but devilish sharp, and its jaw could not
 have been very strong or else it would have bitten through my ankle."

 "It has pretty nearly," said Thaddy.

 "It seemed to me to hit out with its claws pretty freely. That is about as
 much as I know about the beast. Our conversation was intimate, so to
 speak, and yet not confidential."

 "The Dyak chaps talk about a Big Colugo, a Klang-utang—whatever that
 may be. It does not often attack man, but I suppose you made it nervous.
 They say there is a Big Colugo and a Little Colugo, and a something else
 that sounds like gobble. They all fly about at night. For my own part, I
 know there are flying foxes and flying lemurs about here, but they are
 none of them very big beasts."

 "There are more things in heaven and earth," said Woodhouse—and
 Thaddy groaned at the quotation—"and more particularly in the
 forests of Borneo, than are dreamt of in our philosophies. On the whole,
 if the Borneo fauna is going to disgorge any more of its novelties upon
 me, I should prefer that it did so when I was not occupied in the
 observatory at night and alone."

 VI. — AEPYORNIS ISLAND.

 The man with the scarred face leant over the table and looked at my
 bundle.

 "Orchids?" he asked.

 "A few," I said.

 "Cypripediums," he said.

 "Chiefly," said I. — "Anything new? I thought not. I did
 these islands twenty-five— twenty-seven years ago. If you find
 anything new here—well, it's brand new. I didn't leave much."

 "I'm not a collector," said I. — "I was young then," he went on.
 "Lord! how I used to fly round." He seemed to take my measure. "I was in
 the East Indies two years, and in Brazil seven. Then I went to
 Madagascar."

 "I know a few explorers by name," I said, anticipating a yarn. "Whom did
 you collect for?"

 "Dawson's. I wonder if you've heard the name of Butcher ever?"

 "Butcher—Butcher?" The name seemed vaguely present in my memory;
 then I recalled Butcher v. Dawson. "Why!" said I, "you are
 the man who sued them for four years' salary—got cast away on a
 desert island..."

 "Your servant," said the man with the scar, bowing. "Funny case, wasn't
 it? Here was me, making a little fortune on that island, doing nothing for
 it neither, and them quite unable to give me notice. It often used to
 amuse me thinking over it while I was there. I did calculations of it—big—all
 over the blessed atoll in ornamental figuring."

 "How did it happen?" said I. "I don't rightly remember the case."

 "Well... You've heard of the AEpyornis?"

 "Rather. Andrews was telling me of a new species he was working on only a
 month or so ago. Just before I sailed. They've got a thigh bone, it seems,
 nearly a yard long. Monster the thing must have been!"

 "I believe you," said the man with the scar. "It was a monster.
 Sindbad's roc was just a legend of 'em. But when did they find these
 bones?"

 "Three or four years ago—'91, I fancy. Why?"

 "Why? Because I found them—Lord!—it's nearly twenty
 years ago. If Dawson's hadn't been silly about that salary they might have
 made a perfect ring in 'em... I couldn't help the infernal boat
 going adrift."

 He paused. "I suppose it's the same place. A kind of swamp about ninety
 miles north of Antananarivo. Do you happen to know? You have to go to it
 along the coast by boats. You don't happen to remember, perhaps?"

 "I don't. I fancy Andrews said something about a swamp."

 "It must be the same. It's on the east coast. And somehow there's
 something in the water that keeps things from decaying. Like creosote it
 smells. It reminded me of Trinidad. Did they get any more eggs? Some of
 the eggs I found were a foot-and-a-half long. The swamp goes circling
 round, you know, and cuts off this bit. It's mostly salt, too. Well...
 What a time I had of it! I found the things quite by accident. We went for
 eggs, me and two native chaps, in one of those rum canoes all tied
 together, and found the bones at the same time. We had a tent and
 provisions for four days, and we pitched on one of the firmer places. To
 think of it brings that odd tarry smell back even now. It's funny work.
 You go probing into the mud with iron rods, you know. Usually the egg gets
 smashed. I wonder how long it is since these AEpyornises really lived. The
 missionaries say the natives have legends about when they were alive, but
 I never heard any such stories myself.[*] But certainly those eggs we got
 were as fresh as if they had been new laid. Fresh! Carrying them down to
 the boat one of my nigger chaps dropped one on a rock and it smashed. How
 I lammed into the beggar! But sweet it was, as if it was new laid, not
 even smelly, and its mother dead these four hundred years, perhaps. Said a
 centipede had bit him. However, I'm getting off the straight with the
 story. It had taken us all day to dig into the slush and get these eggs
 out unbroken, and we were all covered with beastly black mud, and
 naturally I was cross. So far as I knew they were the only eggs that have
 ever been got out not even cracked. I went afterwards to see the ones they
 have at the Natural History Museum in London; all of them were cracked and
 just stuck together like a mosaic, and bits missing. Mine were perfect,
 and I meant to blow them when I got back. Naturally I was annoyed at the
 silly duffer dropping three hours' work just on account of a centipede. I
 hit him about rather."

 [No European is known to
 have seen a live AEpyornis, with the doubtful exception of MacAndrew, who
 visited Madagascar in 1745.—H.G.W.]

 The man with the scar took out a clay pipe. I placed my pouch before him.
 He filled up absent-mindedly.

 "How about the others? Did you get those home? I don't remember—"

 "That's the queer part of the story. I had three others. Perfectly fresh
 eggs. Well, we put 'em in the boat, and then I went up to the tent to make
 some coffee, leaving my two heathens down by the beach—the one
 fooling about with his sting and the other helping him. It never occurred
 to me that the beggars would take advantage of the peculiar position I was
 in to pick a quarrel. But I suppose the centipede poison and the kicking I
 had given him had upset the one—he was always a cantankerous sort—and
 he persuaded the other.

 "I remember I was sitting and smoking and boiling up the water over a
 spirit-lamp business I used to take on these expeditions. Incidentally I
 was admiring the swamp under the sunset. All black and blood-red it was,
 in streaks—a beautiful sight. And up beyond the land rose grey and
 hazy to the hills, and the sky behind them red, like a furnace mouth. And
 fifty yards behind the back of me was these blessed heathen—quite
 regardless of the tranquil air of things—plotting to cut off with
 the boat and leave me all alone with three days' provisions and a canvas
 tent, and nothing to drink whatsoever beyond a little keg of water. I
 heard a kind of yelp behind me, and there they were in this canoe affair—it
 wasn't properly a boat—and, perhaps, twenty yards from land. I
 realised what was up in a moment. My gun was in the tent, and, besides, I
 had no bullets—only duck shot. They knew that. But I had a little
 revolver in my pocket, and I pulled that out as I ran down to the beach.

 "'Come back!' says I, flourishing it.

 "They jabbered something at me, and the man that broke the egg jeered. I
 aimed at the other—because he was unwounded and had the paddle, and
 I missed. They laughed. However, I wasn't beat. I knew I had to keep cool,
 and I tried him again and made him jump with the whang of it. He didn't
 laugh that time. The third time I got his head, and over he went, and the
 paddle with him. It was a precious lucky shot for a revolver. I reckon it
 was fifty yards. He went right under. I don't know if he was shot, or
 simply stunned and drowned. Then I began to shout to the other chap to
 come back, but he huddled up in the canoe and refused to answer. So I
 fired out my revolver at him and never got near him.

 "I felt a precious fool, I can tell you. There I was on this rotten, black
 beach, flat swamp all behind me, and the flat sea, cold after the sun set,
 and just this black canoe drifting steadily out to sea. I tell you I
 damned Dawson's and Jamrach's and Museums and all the rest of it just to
 rights. I bawled to this nigger to come back, until my voice went up into
 a scream.

 "There was nothing for it but to swim after him and take my luck with the
 sharks. So I opened my clasp-knife and put it in my mouth, and took off my
 clothes and waded in. As soon as I was in the water I lost sight of the
 canoe, but I aimed, as I judged, to head it off. I hoped the man in it was
 too bad to navigate it, and that it would keep on drifting in the same
 direction. Presently it came up over the horizon again to the
 south-westward about. The afterglow of sunset was well over now and the
 dim of night creeping up. The stars were coming through the blue. I swum
 like a champion, though my legs and arms were soon aching.

 "However, I came up to him by the time the stars were fairly out. As it
 got darker I began to see all manner of glowing things in the water—
 phosphorescence, you know. At times it made me giddy. I hardly knew which
 was stars and which was phosphorescence, and whether I was swimming on my
 head or my heels. The canoe was as black as sin, and the ripple under the
 bows like liquid fire. I was naturally chary of clambering up into it. I
 was anxious to see what he was up to first. He seemed to be lying cuddled
 up in a lump in the bows, and the stern was all out of water. The thing
 kept turning round slowly as it drifted—-kind of waltzing, don't you
 know. I went to the stern and pulled it down, expecting him to wake up.
 Then I began to clamber in with my knife in my hand, and ready for a rush.
 But he never stirred. So there I sat in the stern of the little canoe,
 drifting away over the calm phosphorescent sea, and with all the host of
 the stars above me, waiting for something to happen.

 "After a long time I called him by name, but he never answered. I was too
 tired to take any risks by going along to him. So we sat there. I fancy I
 dozed once or twice. When the dawn came I saw he was as dead as a doornail
 and all puffed up and purple. My three eggs and the bones were lying in
 the middle of the canoe, and the keg of water and some coffee and biscuits
 wrapped in a Cape Argus by his feet, and a tin of methylated spirit
 underneath him. There was no paddle, nor, in fact, anything except the
 spirit-tin that I could use as one, so I settled to drift until I was
 picked up. I held an inquest on him, brought in a verdict against some
 snake, scorpion, or centipede unknown, and sent him overboard.

 "After that I had a drink of water and a few biscuits, and took a look
 round. I suppose a man low down as I was don't see very far; leastways,
 Madagascar was clean out of sight, and any trace of land at all. I saw a
 sail going south-westward—looked like a schooner but her hull never
 came up. Presently the sun got high in the sky and began to beat down upon
 me. Lord! it pretty near made my brains boil. I tried dipping my head in
 the sea, but after a while my eye fell on the Cape Argus, and I lay
 down flat in the canoe and spread this over me. Wonderful things these
 newspapers! I never read one through thoroughly before, but it's odd what
 you get up to when you're alone, as I was. I suppose I read that blessed
 old Cape Argus twenty times. The pitch in the canoe simply reeked
 with the heat and rose up into big blisters.

 "I drifted ten days," said the man with the scar. "It's a little thing in
 the telling, isn't it? Every day was like the last. Except in the morning
 and the evening I never kept a look-out even—the blaze was so
 infernal. I didn't see a sail after the first three days, and those I saw
 took no notice of me. About the sixth night a ship went by scarcely half a
 mile away from me, with all its lights ablaze and its ports open, looking
 like a big firefly. There was music aboard. I stood up and shouted and
 screamed at it. The second day I broached one of the AEpyornis eggs,
 scraped the shell away at the end bit by bit, and tried it, and I was glad
 to find it was good enough to eat. A bit flavoury—not bad, I mean—but
 with something of the taste of a duck's egg. There was a kind of circular
 patch, about six inches across, on one side of the yoke, and with streaks
 of blood and a white mark like a ladder in it that I thought queer, but I
 did not understand what this meant at the time, and I wasn't inclined to
 be particular. The egg lasted me three days, with biscuits and a drink of
 water. I chewed coffee berries too—invigorating stuff. The second
 egg I opened about the eighth day, and it scared me."

 The man with the scar paused. "Yes," he said, "developing."

 "I daresay you find it hard to believe. I did, with the thing
 before me. There the egg had been, sunk in that cold black mud, perhaps
 three hundred years. But there was no mistaking it. There was the—what
 is it?—embryo, with its big head and curved back, and its heart
 beating under its throat, and the yolk shrivelled up and great membranes
 spreading inside of the shell and all over the yolk. Here was I hatching
 out the eggs of the biggest of all extinct birds, in a little canoe in the
 midst of the Indian Ocean. If old Dawson had known that! It was worth four
 years' salary. What do you think?

 "However, I had to eat that precious thing up, every bit of it, before I
 sighted the reef, and some of the mouthfuls were beastly unpleasant. I
 left the third one alone. I held it up to the light, but the shell was too
 thick for me to get any notion of what might be happening inside; and
 though I fancied I heard blood pulsing, it might have been the rustle in
 my own ears, like what you listen to in a seashell.

 "Then came the atoll. Came out of the sunrise, as it were, suddenly, close
 up to me. I drifted straight towards it until I was about half a mile from
 shore, not more, and then the current took a turn, and I had to paddle as
 hard as I could with my hands and bits of the AEpyornis shell to make the
 place. However, I got there. It was just a common atoll about four miles
 round, with a few trees growing and a spring in one place, and the lagoon
 full of parrot-fish. I took the egg ashore and put it in a good place,
 well above the tide lines and in the sun, to give it all the chance I
 could, and pulled the canoe up safe, and loafed about prospecting. It's
 rum how dull an atoll is. As soon as I had found a spring all the interest
 seemed to vanish. When I was a kid I thought nothing could be finer or
 more adventurous than the Robinson Crusoe business, but that place was as
 monotonous as a book of sermons. I went round finding eatable things and
 generally thinking; but I tell you I was bored to death before the first
 day was out. It shows my luck—the very day I landed the weather
 changed. A thunderstorm went by to the north and flicked its wing over the
 island, and in the night there came a drencher and a howling wind slap
 over us. It wouldn't have taken much, you know, to upset that canoe.

 "I was sleeping under the canoe, and the egg was luckily among the sand
 higher up the beach, and the first thing I remember was a sound like a
 hundred pebbles hitting the boat at once, and a rush of water over my
 body. I'd been dreaming of Antananarivo, and I sat up and holloaed to
 Intoshi to ask her what the devil was up, and clawed out at the chair
 where the matches used to be. Then I remembered where I was. There were
 phosphorescent waves rolling up as if they meant to eat me, and all the
 rest of the night as black as pitch. The air was simply yelling. The
 clouds seemed down on your head almost, and the rain fell as if heaven was
 sinking and they were baling out the waters above the firmament. One great
 roller came writhing at me, like a fiery serpent, and I bolted. Then I
 thought of the canoe, and ran down to it as the water went hissing back
 again; but the thing had gone. I wondered about the egg then, and felt my
 way to it. It was all right and well out of reach of the maddest waves, so
 I sat down beside it and cuddled it for company. Lord! what a night that
 was!

 "The storm was over before the morning. There wasn't a rag of cloud left
 in the sky when the dawn came, and all along the beach there were bits of
 plank scattered—which was the disarticulated skeleton, so to speak,
 of my canoe. However, that gave me something to do, for, taking advantage
 of two of the trees being together, I rigged up a kind of storm-shelter
 with these vestiges. And that day the egg hatched.

 "Hatched, sir, when my head was pillowed on it and I was asleep. I heard a
 whack and felt a jar and sat up, and there was the end of the egg pecked
 out and a rum little brown head looking out at me. 'Lord!' I said, 'you're
 welcome'; and with a little difficulty he came out.

 "He was a nice friendly little chap at first, about the size of a small
 hen—very much like most other young birds, only bigger. His plumage
 was a dirty brown to begin with, with a sort of grey scab that fell off it
 very soon, and scarcely feathers—a kind of downy hair. I can hardly
 express how pleased I was to see him. I tell you, Robinson Crusoe don't
 make near enough of his loneliness. But here was interesting company. He
 looked at me and winked his eye from the front backwards, like a hen, and
 gave a chirp and began to peck about at once, as though being hatched
 three hundred years too late was just nothing. 'Glad to see you, Man
 Friday!' says I, for I had naturally settled he was to be called Man
 Friday if ever he was hatched, as soon as ever I found the egg in the
 canoe had developed. I was a bit anxious about his feed, so I gave him a
 lump of raw parrot-fish at once. He took it, and opened his beak for more.
 I was glad of that for, under the circumstances, if he'd been at all
 fanciful, I should have had to eat him after all.

 "You'd be surprised what an interesting bird that AEpyornis chick was. He
 followed me about from the very beginning. He used to stand by me and
 watch while I fished in the lagoon, and go shares in anything I caught.
 And he was sensible, too. There were nasty green warty things, like
 pickled gherkins, used to lie about on the beach, and he tried one of
 these and it upset him. He never even looked at any of them again.

 "And he grew. You could almost see him grow. And as I was never much of a
 society man, his quiet, friendly ways suited me to a T. For nearly two
 years we were as happy as we could be on that island. I had no business
 worries, for I knew my salary was mounting up at Dawsons'. We would see a
 sail now and then, but nothing ever came near us. I amused myself, too, by
 decorating the island with designs worked in sea-urchins and fancy shells
 of various kinds. I put AEPYORNIS ISLAND all round the place very nearly,
 in big letters, like what you see done with coloured stones at railway
 stations in the old country, and mathematical calculations and drawings of
 various sorts. And I used to lie watching the blessed bird stalking round
 and growing, growing; and think how I could make a living out of him by
 showing him about if I ever got taken off. After his first moult he began
 to get handsome, with a crest and a blue wattle, and a lot of green
 feathers at the behind of him. And then I used to puzzle whether Dawsons'
 had any right to claim him or not. Stormy weather and in the rainy season
 we lay snug under the shelter I had made out of the old canoe, and I used
 to tell him lies about my friends at home. And after a storm we would go
 round the island together to see if there was any drift. It was a kind of
 idyll, you might say. If only I had had some tobacco it would have been
 simply just like heaven.

 "It was about the end of the second year our little paradise went wrong.
 Friday was then about fourteen feet high to the bill of him, with a big,
 broad head like the end of a pickaxe, and two huge brown eyes with yellow
 rims, set together like a man's—not out of sight of each other like
 a hen's. His plumage was fine—none of the half-mourning style of
 your ostrich—more like a cassowary as far as colour and texture go.
 And then it was he began to cock his comb at me and give himself airs, and
 show signs of a nasty temper ...

 "At last came a time when my fishing had been rather unlucky, and he began
 to hang about me in a queer, meditative way. I thought he might have been
 eating sea-cucumbers or something, but it was really just discontent on
 his part. I was hungry too, and when at last I landed a fish I wanted it
 for myself. Tempers were short that morning on both sides. He pecked at it
 and grabbed it, and I gave him a whack on the head to make him leave go.
 And at that he went for me. Lord! ...

 "He gave me this in the face." The man indicated his scar. "Then he kicked
 me. It was like a carthorse. I got up, and seeing he hadn't finished, I
 started off full tilt with my arms doubled up over my face. But he ran on
 those gawky legs of his faster than a racehorse, and kept landing out at
 me with sledgehammer kicks, and bringing his pickaxe down on the back of
 my head. I made for the lagoon, and went in up to my neck. He stopped at
 the water, for he hated getting his feet wet, and began to make a shindy,
 something like a peacock's, only hoarser. He started strutting up and down
 the beach. I'll admit I felt small to see this blessed fossil lording it
 there. And my head and face were all bleeding, and—well, my body
 just one jelly of bruises.

 "I decided to swim across the lagoon and leave him alone for a bit, until
 the affair blew over. I shinned up the tallest palm-tree, and sat there
 thinking of it all. I don't suppose I ever felt so hurt by anything before
 or since. It was the brutal ingratitude of the creature. I'd been more
 than a brother to him. I'd hatched him, educated him. A great gawky,
 out-of-date bird! And me a human being—heir of the ages and all
 that.

 "I thought after a time he'd begin to see things in that light himself,
 and feel a little sorry for his behaviour. I thought if I was to catch
 some nice little bits of fish, perhaps, and go to him presently in a
 casual kind of way, and offer them to him, he might do the sensible thing.
 It took me some time to learn how unforgiving and cantankerous an extinct
 bird can be. Malice!

 "I won't tell you all the little devices I tried to get that bird round
 again, I simply can't. It makes my cheek burn with shame even now to think
 of the snubs and buffets I had from this infernal curiosity. I tried
 violence. I chucked lumps of coral at him from a safe distance, but he
 only swallowed them. I shied my open knife at him and almost lost it,
 though it was too big for him to swallow. I tried starving him out and
 struck fishing, but he took to picking along the beach at low water after
 worms, and rubbed along on that. Half my time I spent up to my neck in the
 lagoon, and the rest up the palm-trees. One of them was scarcely high
 enough, and when he caught me up it he had a regular Bank Holiday with the
 calves of my legs. It got unbearable. I don't know if you have ever tried
 sleeping up a palm-tree. It gave me the most horrible nightmares. Think of
 the shame of it, too! Here was this extinct animal mooning about my island
 like a sulky duke, and me not allowed to rest the sole of my foot on the
 place. I used to cry with weariness and vexation. I told him straight that
 I didn't mean to be chased about a desert island by any damned
 anachronisms. I told him to go and peck a navigator of his own age. But he
 only snapped his beak at me. Great ugly bird, all legs and neck!

 "I shouldn't like to say how long that went on altogether. I'd have killed
 him sooner if I'd known how. However, I hit on a way of settling him at
 last. It is a South American dodge. I joined all my fishing-lines together
 with stems of seaweed and things, and made a stoutish string, perhaps
 twelve yards in length or more, and I fastened two lumps of coral rock to
 the ends of this. It took me some time to do, because every now and then I
 had to go into the lagoon or up a tree as the fancy took me. This I
 whirled rapidly round my head, and then let it go at him. The first time I
 missed, but the next time the string caught his legs beautifully, and
 wrapped round them again and again. Over he went. I threw it standing
 waist-deep in the lagoon, and as soon as he went down I was out of the
 water and sawing at his neck with my knife ...

 "I don't like to think of that even now. I felt like a murderer while I
 did it, though my anger was hot against him. When I stood over him and saw
 him bleeding on the white sand, and his beautiful great legs and neck
 writhing in his last agony ... Pah!

 "With that tragedy loneliness came upon me like a curse. Good Lord! you
 can't imagine how I missed that bird. I sat by his corpse and sorrowed
 over him, and shivered as I looked round the desolate, silent reef. I
 thought of what a jolly little bird he had been when he was hatched, and
 of a thousand pleasant tricks he had played before he went wrong. I
 thought if I'd only wounded him I might have nursed him round into a
 better understanding. If I'd had any means of digging into the coral rock
 I'd have buried him. I felt exactly as if he was human. As it was, I
 couldn't think of eating him, so I put him in the lagoon, and the little
 fishes picked him clean. I didn't even save the feathers. Then one day a
 chap cruising about in a yacht had a fancy to see if my atoll still
 existed.

 "He didn't come a moment too soon, for I was about sick enough of the
 desolation of it, and only hesitating whether I should walk out into the
 sea and finish up the business that way, or fall back on the green
 things...

 "I sold the bones to a man named Winslow—a dealer near the British
 Museum, and he says he sold them to old Havers. It seems Havers didn't
 understand they were extra large, and it was only after his death they
 attracted attention. They called 'em AEpyornis—what was it?"

 "AEpyornis vastus," said I. "It's funny, the very thing was
 mentioned to me by a friend of mine. When they found an AEpyornis, with a
 thigh a yard long, they thought they had reached the top of the scale, and
 called him AEpyornis maximus. Then some one turned up another
 thigh-bone four feet six or more, and that they called AEpyornis Titan.
 Then your vastus was found after old Havers died, in his
 collection, and then a vastissimus turned up."

 "Winslow was telling me as much," said the man with the scar. "If they get
 any more AEpyornises, he reckons some scientific swell will go and burst a
 blood-vessel. But it was a queer thing to happen to a man; wasn't it—
 altogether?"

 VII. — THE REMARKABLE CASE OF DAVIDSON'S EYES.

 I. — The transitory mental aberration of Sidney Davidson, remarkable
 enough in itself, is still more remarkable if Wade's explanation is to be
 credited. It sets one dreaming of the oddest possibilities of
 intercommunication in the future, of spending an intercalary five minutes
 on the other side of the world, or being watched in our most secret
 operations by unsuspected eyes. It happened that I was the immediate
 witness of Davidson's seizure, and so it falls naturally to me to put the
 story upon paper.

 When I say that I was the immediate witness of his seizure, I mean that I
 was the first on the scene. The thing happened at the Harlow Technical
 College, just beyond the Highgate Archway. He was alone in the larger
 laboratory when the thing happened. I was in a smaller room, where the
 balances are, writing up some notes. The thunderstorm had completely upset
 my work, of course. It was just after one of the louder peals that I
 thought I heard some glass smash in the other room. I stopped writing, and
 turned round to listen. For a moment I heard nothing; the hail was playing
 the devil's tattoo on the corrugated zinc of the roof. Then came another
 sound, a smash—no doubt of it this time. Something heavy had been
 knocked off the bench. I jumped up at once and went and opened the door
 leading into the big laboratory.

 I was surprised to hear a queer sort of laugh, and saw Davidson standing
 unsteadily in the middle of the room, with a dazzled look on his face. My
 first impression was that he was drunk. He did not notice me. He was
 clawing out at something invisible a yard in front of his face. He put out
 his hand, slowly, rather hesitatingly, and then clutched nothing. "What's
 come to it?" he said. He held up his hands to his face, fingers spread
 out. "Great Scott!" he said. The thing happened three or four years ago,
 when every one swore by that personage. Then he began raising his feet
 clumsily, as though he had expected to find them glued to the floor.

 "Davidson!" cried I. "What's the matter with you?" He turned round in my
 direction and looked about for me. He looked over me and at me and on
 either side of me, without the slightest sign of seeing me. "Waves," he
 said; "and a remarkably neat schooner. I'd swear that was Bellow's voice.
 Hullo!" He shouted suddenly at the top of his voice.

 I thought he was up to some foolery. Then I saw littered about his feet
 the shattered remains of the best of our electrometers. "What's up, man?"
 said I. "You've smashed the electrometer!"

 "Bellows again!" said he. "Friends left, if my hands are gone. Something
 about electrometers. Which way are you, Bellows?" He suddenly came
 staggering towards me. "The damned stuff cuts like butter," he said. He
 walked straight into the bench and recoiled. "None so buttery that!" he
 said, and stood swaying.

 I felt scared. "Davidson," said I, "what on earth's come over you?"

 He looked round him in every direction. "I could swear that was Bellows.
 Why don't you show yourself like a man, Bellows?"

 It occurred to me that he must be suddenly struck blind. I walked round
 the table and laid my hand upon his arm. I never saw a man more startled
 in my life. He jumped away from me, and came round into an attitude of
 self-defence, his face fairly distorted with terror. "Good God!" he cried.
 "What was that?"

 "It's I—Bellows. Confound it, Davidson!"

 He jumped when I answered him and stared—how can I express it?—right
 through me. He began talking, not to me, but to himself. "Here in broad
 daylight on a clear beach. Not a place to hide in." He looked about him
 wildly. "Here! I'm off." He suddenly turned and ran headlong into
 the big electro-magnet—so violently that, as we found afterwards, he
 bruised his shoulder and jawbone cruelly. At that he stepped back a pace,
 and cried out with almost a whimper, "What, in Heaven's name, has come
 over me?" He stood, blanched with terror and trembling violently, with his
 right arm clutching his left, where that had collided with the magnet.

 By that time I was excited and fairly scared. "Davidson," said I, "don't
 be afraid."

 He was startled at my voice, but not so excessively as before. I repeated
 my words in as clear and as firm a tone as I could assume. "Bellows," he
 said, "is that you?"

 "Can't you see it's me?"

 He laughed. "I can't even see it's myself. Where the devil are we?"

 "Here," said I, "in the laboratory."

 "The laboratory!" he answered in a puzzled tone, and put his hand to his
 forehead. "I was in the laboratory—till that flash came, but
 I'm hanged if I'm there now. What ship is that?"

 "There's no ship," said I. "Do be sensible, old chap."

 "No ship!" he repeated, and seemed to forget my denial forthwith. "I
 suppose," said he slowly, "we're both dead. But the rummy part is I feel
 just as though I still had a body. Don't get used to it all at once, I
 suppose. The old shop was struck by lightning, I suppose. Jolly quick
 thing, Bellows—eigh?"

 "Don't talk nonsense. You're very much alive. You are in the laboratory,
 blundering about. You've just smashed a new electrometer. I don't envy you
 when Boyce arrives."

 He stared away from me towards the diagrams of cryohydrates. "I must be
 deaf," said he. "They've fired a gun, for there goes the puff of smoke,
 and I never heard a sound."

 I put my hand on his arm again, and this time he was less alarmed. "We
 seem to have a sort of invisible bodies," said he. "By Jove! there's a
 boat coming round the headland. It's very much like the old life after all—in
 a different climate."

 I shook his arm. "Davidson," I cried, "wake up!"

 II. — It was just then that Boyce came in. So soon as he spoke
 Davidson exclaimed: "Old Boyce! Dead too! What a lark!" I hastened to
 explain that Davidson was in a kind of somnambulistic trance. Boyce was
 interested at once. We both did all we could to rouse the fellow out of
 his extraordinary state. He answered our questions, and asked us some of
 his own, but his attention seemed distracted by his hallucination about a
 beach and a ship. He kept interpolating observations concerning some boat
 and the davits, and sails filling with the wind. It made one feel queer,
 in the dusky laboratory, to hear him saying such things.

 He was blind and helpless. We had to walk him down the passage, one at
 each elbow, to Boyce's private room, and while Boyce talked to him there,
 and humoured him about this ship idea, I went along the corridor and asked
 old Wade to come and look at him. The voice of our Dean sobered him a
 little, but not very much. He asked where his hands were, and why he had
 to walk about up to his waist in the ground. Wade thought over him a long
 time—you know how he knits his brows—and then made him feel
 the couch, guiding his hands to it. "That's a couch," said Wade. "The
 couch in the private room of Professor Boyce. Horse-hair stuffing."

 Davidson felt about, and puzzled over it, and answered presently that he
 could feel it all right, but he couldn't see it.

 "What do you see?" asked Wade. Davidson said he could see nothing
 but a lot of sand and broken-up shells. Wade gave him some other things to
 feel, telling him what they were, and watching him keenly.

 "The ship is almost hull down," said Davidson presently, apropos of
 nothing.

 "Never mind the ship," said Wade. "Listen to me, Davidson. Do you know
 what hallucination means?"

 "Rather," said Davidson.

 "Well, everything you see is hallucinatory."

 "Bishop Berkeley," said Davidson.

 "Don't mistake me," said Wade. "You are alive and in this room of Boyce's.
 But something has happened to your eyes. You cannot see; you can feel and
 hear, but not see. Do you follow me?"

 "It seems to me that I see too much." Davidson rubbed his knuckles into
 his eyes. "Well?" he said.

 "That's all. Don't let it perplex you. Bellows here and I will take you
 home in a cab."

 "Wait a bit." Davidson thought. "Help me to sit down," said he presently;
 "and now—I'm sorry to trouble you—but will you tell me all
 that over again?"

 Wade repeated it very patiently. Davidson shut his eyes, and pressed his
 hands upon his forehead. "Yes," said he. "It's quite right. Now my eyes
 are shut I know you're right. That's you, Bellows, sitting by me on the
 couch. I'm in England again. And we're in the dark."

 Then he opened his eyes. "And there," said he, "is the sun just rising,
 and the yards of the ship, and a tumbled sea, and a couple of birds
 flying. I never saw anything so real. And I'm sitting up to my neck in a
 bank of sand."

 He bent forward and covered his face with his hands. Then he opened his
 eyes again. "Dark sea and sunrise! And yet I'm sitting on a sofa in old
 Boyce's room!... God help me!"

 III. — That was the beginning. For three weeks this strange
 affection of Davidson's eyes continued unabated. It was far worse than
 being blind. He was absolutely helpless, and had to be fed like a
 newly-hatched bird, and led about and undressed. If he attempted to move,
 he fell over things or struck himself against walls or doors. After a day
 or so he got used to hearing our voices without seeing us, and willingly
 admitted he was at home, and that Wade was right in what he told him. My
 sister, to whom he was engaged, insisted on coming to see him, and would
 sit for hours every day while he talked about this beach of his. Holding
 her hand seemed to comfort him immensely. He explained that when we left
 the College and drove home—he lived in Hampstead village—it
 appeared to him as if we drove right through a sandhill—it was
 perfectly black until he emerged again—and through rocks and trees
 and solid obstacles, and when he was taken to his own room it made him
 giddy and almost frantic with the fear of falling, because going upstairs
 seemed to lift him thirty or forty feet above the rocks of his imaginary
 island. He kept saying he should smash all the eggs. The end was that he
 had to be taken down into his father's consulting room and laid upon a
 couch that stood there.

 He described the island as being a bleak kind of place on the whole, with
 very little vegetation, except some peaty stuff, and a lot of bare rock.
 There were multitudes of penguins, and they made the rocks white and
 disagreeable to see. The sea was often rough, and once there was a
 thunderstorm, and he lay and shouted at the silent flashes. Once or twice
 seals pulled up on the beach, but only on the first two or three days. He
 said it was very funny the way in which the penguins used to waddle right
 through him, and how he seemed to lie among them without disturbing them.

 I remember one odd thing, and that was when he wanted very badly to smoke.
 We put a pipe in his hands—he almost poked his eye out with it—and
 lit it. But he couldn't taste anything. I've since found it's the same
 with me—I don't know if it's the usual case—that I cannot
 enjoy tobacco at all unless I can see the smoke.

 But the queerest part of his vision came when Wade sent him out in a
 Bath-chair to get fresh air. The Davidsons hired a chair, and got that
 deaf and obstinate dependant of theirs, Widgery, to attend to it.
 Widgery's ideas of healthy expeditions were peculiar. My sister, who had
 been to the Dogs' Home, met them in Camden Town, towards King's Cross,
 Widgery trotting along complacently, and Davidson, evidently most
 distressed, trying in his feeble, blind way to attract Widgery's
 attention.

 He positively wept when my sister spoke to him. "Oh, get me out of this
 horrible darkness!" he said, feeling for her hand. "I must get out of it,
 or I shall die." He was quite incapable of explaining what was the matter,
 but my sister decided he must go home, and presently, as they went uphill
 towards Hampstead, the horror seemed to drop from him. He said it was good
 to see the stars again, though it was then about noon and a blazing day.

 "It seemed," he told me afterwards, "as if I was being carried
 irresistibly towards the water. I was not very much alarmed at first. Of
 course it was night there—a lovely night."

 "Of course?" I asked, for that struck me as odd.

 "Of course," said he. "It's always night there when it is day here...
 Well, we went right into the water, which was calm and shining under the
 moonlight—just a broad swell that seemed to grow broader and flatter
 as I came down into it. The surface glistened just like a skin—it
 might have been empty space underneath for all I could tell to the
 contrary. Very slowly, for I rode slanting into it, the water crept up to
 my eyes. Then I went under and the skin seemed to break and heal again
 about my eyes. The moon gave a jump up in the sky and grew green and dim,
 and fish, faintly glowing, came darting round me—and things that
 seemed made of luminous glass; and I passed through a tangle of seaweeds
 that shone with an oily lustre. And so I drove down into the sea, and the
 stars went out one by one, and the moon grew greener and darker, and the
 seaweed became a luminous purple-red. It was all very faint and
 mysterious, and everything seemed to quiver. And all the while I could
 hear the wheels of the Bath-chair creaking, and the footsteps of people
 going by, and a man in the distance selling the special Pall Mall.

 "I kept sinking down deeper and deeper into the water. It became inky
 black about me, not a ray from above came down into that darkness, and the
 phosphorescent things grew brighter and brighter. The snaky branches of
 the deeper weeds flickered like the flames of spirit-lamps; but, after a
 time, there were no more weeds. The fishes came staring and gaping towards
 me, and into me and through me. I never imagined such fishes before. They
 had lines of fire along the sides of them as though they had been outlined
 with a luminous pencil. And there was a ghastly thing swimming backwards
 with a lot of twining arms. And then I saw, coming very slowly towards me
 through the gloom, a hazy mass of light that resolved itself as it drew
 nearer into multitudes of fishes, struggling and darting round something
 that drifted. I drove on straight towards it, and presently I saw in the
 midst of the tumult, and by the light of the fish, a bit of splintered
 spar looming over me, and a dark hull tilting over, and some glowing
 phosphorescent forms that were shaken and writhed as the fish bit at them.
 Then it was I began to try to attract Widgery's attention. A horror came
 upon me. Ugh! I should have driven right into those half-eaten—things.
 If your sister had not come! They had great holes in them, Bellows, and
 ... Never mind. But it was ghastly!"

 IV. — For three weeks Davidson remained in this singular state,
 seeing what at the time we imagined was an altogether phantasmal world,
 and stone blind to the world around him. Then, one Tuesday, when I called
 I met old Davidson in the passage. "He can see his thumb!" the old
 gentleman said, in a perfect transport. He was struggling into his
 overcoat. "He can see his thumb, Bellows!" he said, with the tears in his
 eyes. "The lad will be all right yet."

 I rushed in to Davidson. He was holding up a little book before his face,
 and looking at it and laughing in a weak kind of way.

 "It's amazing," said he. "There's a kind of patch come there." He pointed
 with his finger. "I'm on the rocks as usual, and the penguins are
 staggering and flapping about as usual, and there's been a whale showing
 every now and then, but it's got too dark now to make him out. But put
 something there, and I see it—I do see it. It's very dim and
 broken in places, but I see it all the same, like a faint spectre of
 itself. I found it out this morning while they were dressing me. It's like
 a hole in this infernal phantom world. Just put your hand by mine. No—not
 there. Ah! Yes! I see it. The base of your thumb and a bit of cuff! It
 looks like the ghost of a bit of your hand sticking out of the darkling
 sky. Just by it there's a group of stars like a cross coming out."

 From that time Davidson began to mend. His account of the change, like his
 account of the vision, was oddly convincing. Over patches of his field of
 vision, the phantom world grew fainter, grew transparent, as it were, and
 through these translucent gaps he began to see dimly the real world about
 him. The patches grew in size and number, ran together and spread until
 only here and there were blind spots left upon his eyes. He was able to
 get up and steer himself about, feed himself once more, read, smoke, and
 behave like an ordinary citizen again. At first it was very confusing to
 him to have these two pictures overlapping each other like the changing
 views of a lantern, but in a little while he began to distinguish the real
 from the illusory.

 At first he was unfeignedly glad, and seemed only too anxious to complete
 his cure by taking exercise and tonics. But as that odd island of his
 began to fade away from him, he became queerly interested in it. He wanted
 particularly to go down into the deep sea again, and would spend half his
 time wandering about the low-lying parts of London, trying to find the
 water-logged wreck he had seen drifting. The glare of real daylight very
 soon impressed him so vividly as to blot out everything of his shadowy
 world, but of a night-time, in a darkened room, he could still see the
 white-splashed rocks of the island, and the clumsy penguins staggering to
 and fro. But even these grew fainter and fainter, and, at last, soon after
 he married my sister, he saw them for the last time.

 V. — And now to tell of the queerest thing of all. About two years
 after his cure I dined with the Davidsons, and after dinner a man named
 Atkins called in. He is a lieutenant in the Royal Navy, and a pleasant,
 talkative man. He was on friendly terms with my brother-in-law, and was
 soon on friendly terms with me. It came out that he was engaged to
 Davidson's cousin, and incidentally he took out a kind of pocket
 photograph case to show us a new rendering of his fiancie. "And,
 by-the-by," said he, "here's the old Fulmar."

 Davidson looked at it casually. Then suddenly his face lit up. "Good
 heavens!" said he. "I could almost swear——"

 "What?" said Atkins.

 "That I had seen that ship before."

 "Don't see how you can have. She hasn't been out of the South Seas for six
 years, and before then——"

 "But," began Davidson, and then, "Yes—that's the ship I dreamt of;
 I'm sure that's the ship I dreamt of. She was standing off an island that
 swarmed with penguins, and she fired a gun."

 "Good Lord!" said Atkins, who had now heard the particulars of the
 seizure. "How the deuce could you dream that?"

 And then, bit by bit, it came out that on the very day Davidson was
 seized, H.M.S. Fulmar had actually been off a little rock to the
 south of Antipodes Island. A boat had landed overnight to get penguins'
 eggs, had been delayed, and a thunderstorm drifting up, the boat's crew
 had waited until the morning before rejoining the ship. Atkins had been
 one of them, and he corroborated, word for word, the descriptions Davidson
 had given of the island and the boat. There is not the slightest doubt in
 any of our minds that Davidson has really seen the place. In some
 unaccountable way, while he moved hither and thither in London, his sight
 moved hither and thither in a manner that corresponded, about this distant
 island. How is absolutely a mystery.

 That completes the remarkable story of Davidson's eyes. It's perhaps the
 best authenticated case in existence of real vision at a distance.
 Explanation there is none forthcoming, except what Professor Wade has
 thrown out. But his explanation invokes the Fourth Dimension, and a
 dissertation on theoretical kinds of space. To talk of there being "a kink
 in space" seems mere nonsense to me; it may be because I am no
 mathematician. When I said that nothing would alter the fact that the
 place is eight thousand miles away, he answered that two points might be a
 yard away on a sheet of paper, and yet be brought together by bending the
 paper round. The reader may grasp his argument, but I certainly do not.
 His idea seems to be that Davidson, stooping between the poles of the big
 electro-magnet, had some extraordinary twist given to his retinal elements
 through the sudden change in the field of force due to the lightning.

 He thinks, as a consequence of this, that it may be possible to live
 visually in one part of the world, while one lives bodily in another. He
 has even made some experiments in support of his views; but, so far, he
 has simply succeeded in blinding a few dogs. I believe that is the net
 result of his work, though I have not seen him for some weeks. Latterly I
 have been so busy with my work in connection with the Saint Pancras
 installation that I have had little opportunity of calling to see him. But
 the whole of his theory seems fantastic to me. The facts concerning
 Davidson stand on an altogether different footing, and I can testify
 personally to the accuracy of every detail I have given.

 VIII. — THE LORD OF THE DYNAMOS.

 The chief attendant of the three dynamos that buzzed and rattled at
 Camberwell, and kept the electric railway going, came out of Yorkshire,
 and his name was James Holroyd. He was a practical electrician, but fond
 of whisky, a heavy, red-haired brute with irregular teeth. He doubted the
 existence of the Deity, but accepted Carnot's cycle, and he had read
 Shakespeare and found him weak in chemistry. His helper came out of the
 mysterious East, and his name was Azuma-zi. But Holroyd called him
 Pooh-bah. Holroyd liked a nigger help because he would stand kicking—a
 habit with Holroyd—and did not pry into the machinery and try to
 learn the ways of it. Certain odd possibilities of the negro mind brought
 into abrupt contact with the crown of our civilisation Holroyd never fully
 realised, though just at the end he got some inkling of them.

 To define Azuma-zi was beyond ethnology. He was, perhaps, more negroid
 than anything else, though his hair was curly rather than frizzy, and his
 nose had a bridge. Moreover, his skin was brown rather than black, and the
 whites of his eyes were yellow. His broad cheekbones and narrow chin gave
 his face something of the viperine V. His head, too, was broad behind, and
 low and narrow at the forehead, as if his brain had been twisted round in
 the reverse way to a European's. He was short of stature and still shorter
 of English. In conversation he made numerous odd noises of no known
 marketable value, and his infrequent words were carved and wrought into
 heraldic grotesqueness. Holroyd tried to elucidate his religious beliefs,
 and—especially after whisky—lectured to him against
 superstition and missionaries. Azuma-zi, however, shirked the discussion
 of his gods, even though he was kicked for it.

 Azuma-zi had come, clad in white but insufficient raiment, out of the
 stoke-hole of the Lord Clive, from the Straits Settlements and
 beyond, into London. He had heard even in his youth of the greatness and
 riches of London, where all the women are white and fair, and even the
 beggars in the streets are white, and he had arrived, with newly-earned
 gold coins in his pocket, to worship at the shrine of civilisation. The
 day of his landing was a dismal one; the sky was dun, and a wind-worried
 drizzle filtered down to the greasy streets, but he plunged boldly into
 the delights of Shadwell, and was presently cast up, shattered in health,
 civilised in costume, penniless, and, except in matters of the direst
 necessity, practically a dumb animal, to toil for James Holroyd, and to be
 bullied by him in the dynamo shed at Camberwell. And to James Holroyd
 bullying was a labour of love.

 There were three dynamos with their engines at Camberwell. The two that
 have been there since the beginning are small machines; the larger one was
 new. The smaller machines made a reasonable noise; their straps hummed
 over the drums, every now and then the brushes buzzed and fizzled, and the
 air churned steadily, whoo! whoo! whoo! between their poles. One was loose
 in its foundations and kept the shed vibrating. But the big dynamo drowned
 these little noises altogether with the sustained drone of its iron core,
 which somehow set part of the ironwork humming. The place made the
 visitor's head reel with the throb, throb, throb of the engines, the
 rotation of the big wheels, the spinning ball-valves, the occasional
 spittings of the steam, and over all the deep, unceasing, surging note of
 the big dynamo. This last noise was from an engineering point of view a
 defect, but Azuma-zi accounted it unto the monster for mightiness and
 pride.

 If it were possible we would have the noises of that shed always about the
 reader as he reads, we would tell all our story to such an accompaniment.
 It was a steady stream of din, from which the ear picked out first one
 thread and then another; there was the intermittent snorting, panting, and
 seething of the steam engines, the suck and thud of their pistons, the
 dull beat on the air as the spokes of the great driving wheels came round,
 a note the leather straps made as they ran tighter and looser, and a
 fretful tumult from the dynamos; and, over all, sometimes inaudible, as
 the ear tired of it, and then creeping back upon the senses again, was
 this trombone note of the big machine. The floor never felt steady and
 quiet beneath one's feet, but quivered and jarred. It was a confusing,
 unsteady place, and enough to send anyone's thoughts jerking into odd
 zigzags. And for three months, while the big strike of the engineers was
 in progress, Holroyd, who was a blackleg, and Azuma-zi, who was a mere
 black, were never out of the stir and eddy of it, but slept and fed in the
 little wooden shanty between the shed and the gates.

 Holroyd delivered a theological lecture on the text of his big machine
 soon after Azuma-zi came. He had to shout to be heard in the din. "Look at
 that," said Holroyd; "where's your 'eathen idol to match 'im?" And
 Azuma-zi looked. For a moment Holroyd was inaudible, and then Azuma-zi
 heard: "Kill a hundred men. Twelve per cent, on the ordinary shares," said
 Holroyd, "and that's something like a Gord."

 Holroyd was proud of his big dynamo, and expatiated upon its size and
 power to Azuma-zi until heaven knows what odd currents of thought that and
 the incessant whirling and shindy set up within the curly black cranium.
 He would explain in the most graphic manner the dozen or so ways in which
 a man might be killed by it, and once he gave Azuma-zi a shock as a sample
 of its quality. After that, in the breathing-times of his labour—it
 was heavy labour, being not only his own, but most of Holroyd's—Azuma-zi
 would sit and watch the big machine. Now and then the brushes would
 sparkle and spit blue flashes, at which Holroyd would swear, but all the
 rest was as smooth and rhythmic as breathing. The band ran shouting over
 the shaft, and ever behind one as one watched was the complacent thud of
 the piston. So it lived all day in this big airy shed, with him and
 Holroyd to wait upon it; not prisoned up and slaving to drive a ship as
 the other engines he knew—mere captive devils of the British Solomon—had
 been, but a machine enthroned. Those two smaller dynamos Azuma-zi by force
 of contrast despised; the large one he privately christened the Lord of
 the Dynamos. They were fretful and irregular, but the big dynamo was
 steady. How great it was! How serene and easy in its working! Greater and
 calmer even than the Buddhas he had seen at Rangoon, and yet not
 motionless, but living! The great black coils spun, spun, spun, the rings
 ran round under the brushes, and the deep note of its coil steadied the
 whole. It affected Azuma-zi queerly.

 Azuma-zi was not fond of labour. He would sit about and watch the Lord of
 the Dynamos while Holroyd went away to persuade the yard porter to get
 whisky, although his proper place was not in the dynamo shed but behind
 the engines, and, moreover, if Holroyd caught him skulking he got hit for
 it with a rod of stout copper wire. He would go and stand close to the
 colossus, and look up at the great leather band running overhead. There
 was a black patch on the band that came round, and it pleased him somehow
 among all the clatter to watch this return again and again. Odd thoughts
 spun with the whirl of it. Scientific people tell us that savages give
 souls to rocks and trees,—and a machine is a thousand times more
 alive than a rock or a tree. And Azuma-zi was practically a savage still;
 the veneer of civilisation lay no deeper than his slop suit, his bruises,
 and the coal grime on his face and hands. His father before him had
 worshipped a meteoric stone, kindred blood, it may be, had splashed the
 broad wheels of Juggernaut.

 He took every opportunity Holroyd gave him of touching and handling the
 great dynamo that was fascinating him. He polished and cleaned it until
 the metal parts were blinding in the sun. He felt a mysterious sense of
 service in doing this. He would go up to it and touch its spinning coils
 gently. The gods he had worshipped were all far away. The people in London
 hid their gods.

 At last his dim feelings grew more distinct, and took shape in thoughts,
 and at last in acts. When he came into the roaring shed one morning he
 salaamed to the Lord of the Dynamos, and then, when Holroyd was away, he
 went and whispered to the thundering machine that he was its servant, and
 prayed it to have pity on him and save him from Holroyd. As he did so a
 rare gleam of light came in through the open archway of the throbbing
 machine-shed, and the Lord of the Dynamos, as he whirled and roared, was
 radiant with pale gold. Then Azuma-zi knew that his service was acceptable
 to his Lord. After that he did not feel so lonely as he had done, and he
 had indeed been very much alone in London. And even when his work-time was
 over, which was rare, he loitered about the shed.

 Then, the next time Holroyd maltreated him, Azuma-zi went presently to the
 Lord of the Dynamos and whispered, "Thou seest, O my Lord!" and the angry
 whirr of the machinery seemed to answer him. Thereafter it appeared to him
 that whenever Holroyd came into the shed a different note came into the
 sounds of the dynamo. "My Lord bides his time," said Azuma-zi to himself.
 "The iniquity of the fool is not yet ripe." And he waited and watched for
 the day of reckoning. One day there was evidence of short circuiting, and
 Holroyd, making an unwary examination—it was in the afternoon—got
 a rather severe shock. Azuma-zi from behind the engine saw him jump off
 and curse at the peccant coil.

 "He is warned," said Azuma-zi to himself. "Surely my Lord is very
 patient."

 Holroyd had at first initiated his "nigger" into such elementary
 conceptions of the dynamo's working as would enable him to take temporary
 charge of the shed in his absence. But when he noticed the manner in which
 Azuma-zi hung about the monster he became suspicious. He dimly perceived
 his assistant was "up to something," and connecting him with the anointing
 of the coils with oil that had rotted the varnish in one place, he issued
 an edict, shouted above the confusion of the machinery, "Don't 'ee go nigh
 that big dynamo any more, Pooh-bah, or a'll take thy skin off!" Besides,
 if it pleased Azuma-zi to be near the big machine, it was plain sense and
 decency to keep him away from it.

 Azuma-zi obeyed at the time, but later he was caught bowing before the
 Lord of the Dynamos. At which Holroyd twisted his arm and kicked him as he
 turned to go away. As Azuma-zi presently stood behind the engine and
 glared at the back of the hated Holroyd, the noises of the machinery took
 a new rhythm, and sounded like four words in his native tongue.

 It is hard to say exactly what madness is. I fancy Azuma-zi was mad. The
 incessant din and whirl of the dynamo shed may have churned up his little
 store of knowledge and big store of superstitious fancy, at last, into
 something akin to frenzy. At any rate, when the idea of making Holroyd a
 sacrifice to the Dynamo Fetich was thus suggested to him, it filled him
 with a strange tumult of exultant emotion.

 That night the two men and their black shadows were alone in the shed
 together. The shed was lit with one big arc light that winked and
 flickered purple. The shadows lay black behind the dynamos, the ball
 governors of the engines whirled from light to darkness, and their pistons
 beat loud and steady. The world outside seen through the open end of the
 shed seemed incredibly dim and remote. It seemed absolutely silent, too,
 since the riot of the machinery drowned every external sound. Far away was
 the black fence of the yard with grey shadowy houses behind, and above was
 the deep blue sky and the pale little stars. Azuma-zi suddenly walked
 across the centre of the shed above which the leather bands were running,
 and went into the shadow by the big dynamo. Holroyd heard a click, and the
 spin of the armature changed.

 "What are you dewin' with that switch?" he bawled in surprise. "Han't I
 told you——"

 Then he saw the set expression of Azuma-zi's eyes as the Asiatic came out
 of the shadow towards him.

 In another moment the two men were grappling fiercely in front of the
 great dynamo.

 "You coffee-headed fool!" gasped Holroyd, with a brown hand at his throat.
 "Keep off those contact rings." In another moment he was tripped and
 reeling back upon the Lord of the Dynamos. He instinctively loosened his
 grip upon his antagonist to save himself from the machine.

 The messenger, sent in furious haste from the station to find out what had
 happened in the dynamo shed, met Azuma-zi at the porter's lodge by the
 gate. Azuma-zi tried to explain something, but the messenger could make
 nothing of the black's incoherent English, and hurried on to the shed. The
 machines were all noisily at work, and nothing seemed to be disarranged.
 There was, however, a queer smell of singed hair. Then he saw an
 odd-looking crumpled mass clinging to the front of the big dynamo, and,
 approaching, recognised the distorted remains of Holroyd.

 The man stared and hesitated a moment. Then he saw the face, and shut his
 eyes convulsively. He turned on his heel before he opened them, so that he
 should not see Holroyd again, and went out of the shed to get advice and
 help.

 When Azuma-zi saw Holroyd die in the grip of the Great Dynamo he had been
 a little scared about the consequences of his act. Yet he felt strangely
 elated, and knew that the favour of the Lord Dynamo was upon him. His plan
 was already settled when he met the man coming from the station, and the
 scientific manager who speedily arrived on the scene jumped at the obvious
 conclusion of suicide. This expert scarcely noticed Azuma-zi, except to
 ask a few questions. Did he see Holroyd kill himself? Azuma-zi explained
 he had been out of sight at the engine furnace until he heard a difference
 in the noise from the dynamo. It was not a difficult examination, being
 untinctured by suspicion.

 The distorted remains of Holroyd, which the electrician removed from the
 machine, were hastily covered by the porter with a coffee-stained
 table-cloth. Somebody, by a happy inspiration, fetched a medical man. The
 expert was chiefly anxious to get the machine at work again, for seven or
 eight trains had stopped midway in the stuffy tunnels of the electric
 railway. Azuma-zi, answering or misunderstanding the questions of the
 people who had by authority or impudence come into the shed, was presently
 sent back to the stoke-hole by the scientific manager. Of course a crowd
 collected outside the gates of the yard—a crowd, for no known
 reason, always hovers for a day or two near the scene of a sudden death in
 London—two or three reporters percolated somehow into the
 engine-shed, and one even got to Azuma-zi; but the scientific expert
 cleared them out again, being himself an amateur journalist.

 Presently the body was carried away, and public interest departed with it.
 Azuma-zi remained very quietly at his furnace, seeing over and over again
 in the coals a figure that wriggled violently and became still. An hour
 after the murder, to any one coming into the shed it would have looked
 exactly as if nothing remarkable had ever happened there. Peeping
 presently from his engine-room the black saw the Lord Dynamo spin and
 whirl beside his little brothers, and the driving wheels were beating
 round, and the steam in the pistons went thud, thud, exactly as it had
 been earlier in the evening. After all, from the mechanical point of view,
 it had been a most insignificant incident—the mere temporary
 deflection of a current. But now the slender form and slender shadow of
 the scientific manager replaced the sturdy outline of Holroyd travelling
 up and down the lane of light upon the vibrating floor under the straps
 between the engines and the dynamos.

 "Have I not served my Lord?" said Azuma-zi inaudibly, from his shadow, and
 the note of the great dynamo rang out full and clear. As he looked at the
 big whirling mechanism the strange fascination of it that had been a
 little in abeyance since Holroyd's death resumed its sway.

 Never had Azuma-zi seen a man killed so swiftly and pitilessly. The big
 humming machine had slain its victim without wavering for a second from
 its steady beating. It was indeed a mighty god.

 The unconscious scientific manager stood with his back to him, scribbling
 on a piece of paper. His shadow lay at the foot of the monster.

 Was the Lord Dynamo still hungry? His servant was ready.

 Azuma-zi made a stealthy step forward; then stopped. The scientific
 manager suddenly ceased his writing, walked down the shed to the endmost
 of the dynamos, and began to examine the brushes.

 Azuma-zi hesitated, and then slipped across noiselessly into the shadow by
 the switch. There he waited. Presently the manager's footsteps could be
 heard returning. He stopped in his old position, unconscious of the stoker
 crouching ten feet away from him. Then the big dynamo suddenly fizzled,
 and in another moment Azuma-zi had sprung out of the darkness upon him.

 First, the scientific manager was gripped round the body and swung towards
 the big dynamo, then, kicking with his knee and forcing his antagonist's
 head down with his hands, he loosened the grip on his waist and swung
 round away from the machine. Then the black grasped him again, putting a
 curly head against his chest, and they swayed and panted as it seemed for
 an age or so. Then the scientific manager was impelled to catch a black
 ear in his teeth and bite furiously. The black yelled hideously.

 They rolled over on the floor, and the black, who had apparently slipped
 from the vice of the teeth or parted with some ear—the scientific
 manager wondered which at the time—tried to throttle him. The
 scientific manager was making some ineffectual efforts to claw something
 with his hands and to kick, when the welcome sound of quick footsteps
 sounded on the floor. The next moment Azuma-zi had left him and darted
 towards the big dynamo. There was a splutter amid the roar.

 The officer of the company who had entered stood staring as Azuma-zi
 caught the naked terminals in his hands, gave one horrible convulsion, and
 then hung motionless from the machine, his face violently distorted.

 "I'm jolly glad you came in when you did," said the scientific manager,
 still sitting on the floor.

 He looked at the still quivering figure. "It is not a nice death to die,
 apparently—but it is quick."

 The official was still staring at the body. He was a man of slow
 apprehension.

 There was a pause.

 The scientific manager got up on his feet rather awkwardly. He ran his
 fingers along his collar thoughtfully, and moved his head to and fro
 several times.

 "Poor Holroyd! I see now." Then almost mechanically he went towards the
 switch in the shadow and turned the current into the railway circuit
 again. As he did so the singed body loosened its grip upon the machine and
 fell forward on its face. The core of the dynamo roared out loud and
 clear, and the armature beat the air.

 So ended prematurely the worship of the Dynamo Deity, perhaps the most
 short-lived of all religions. Yet withal it could at least boast a
 Martyrdom and a Human Sacrifice.

 IX. — THE MOTH.

 Probably you have heard of Hapley—not W. T. Hapley, the son, but the
 celebrated Hapley, the Hapley of Periplaneta Hapliia, Hapley the
 entomologist.

 If so you know at least of the great feud between Hapley and Professor
 Pawkins, though certain of its consequences may be new to you. For those
 who have not, a word or two of explanation is necessary, which the idle
 reader may go over with a glancing eye, if his indolence so incline him.

 It is amazing how very widely diffused is the ignorance of such really
 important matters as this Hapley-Pawkins feud. Those epoch-making
 controversies, again, that have convulsed the Geological Society are, I
 verily believe, almost entirely unknown outside the fellowship of that
 body. I have heard men of fair general education even refer to the great
 scenes at these meetings as vestry-meeting squabbles. Yet the great hate
 of the English and Scotch geologists has lasted now half a century, and
 has "left deep and abundant marks upon the body of the science." And this
 Hapley-Pawkins business, though perhaps a more personal affair, stirred
 passions as profound, if not profounder. Your common man has no conception
 of the zeal that animates a scientific investigator, the fury of
 contradiction you can arouse in him. It is the odium theologicum in
 a new form. There are men, for instance, who would gladly burn Professor
 Ray Lankester at Smithfield for his treatment of the Mollusca in the
 Encyclopaedia. That fantastic extension of the Cephalopods to cover the
 Pteropods ... But I wander from Hapley and Pawkins.

 It began years and years ago, with a revision of the Microlepidoptera
 (whatever these may be) by Pawkins, in which he extinguished a new species
 created by Hapley. Hapley, who was always quarrelsome, replied by a
 stinging impeachment of the entire classification of Pawkins.[A] Pawkins
 in his "Rejoinder"[B] suggested that Hapley's microscope was as defective
 as his power of observation, and called him an "irresponsible meddler"—
 Hapley was not a professor at that time. Hapley in his retort,[C] spoke of
 "blundering collectors," and described, as if inadvertently, Pawkins'
 revision as a "miracle of ineptitude." It was war to the knife. However,
 it would scarcely interest the reader to detail how these two great men
 quarrelled, and how the split between them widened until from the
 Microlepidoptera they were at war upon every open question in entomology.
 There were memorable occasions. At times the Royal Entomological Society
 meetings resembled nothing so much as the Chamber of Deputies. On the
 whole, I fancy Pawkins was nearer the truth than Hapley. But Hapley was
 skilful with his rhetoric, had a turn for ridicule rare in a scientific
 man, was endowed with vast energy, and had a fine sense of injury in the
 matter of the extinguished species; while Pawkins was a man of dull
 presence, prosy of speech, in shape not unlike a water-barrel, over
 conscientious with testimonials, and suspected of jobbing museum
 appointments. So the young men gathered round Hapley and applauded him. It
 was a long struggle, vicious from the beginning and growing at last to
 pitiless antagonism. The successive turns of fortune, now an advantage to
 one side and now to another—now Hapley tormented by some success of
 Pawkins, and now Pawkins outshone by Hapley, belong rather to the history
 of entomology than to this story.

 [A "Remarks on a Recent
 Revision of Microlepidoptera." Quart. Journ. Entomological Soc.,
 1863.]

 [B "Rejoinder to certain
 Remarks," etc. Ibid. 1864.]

 [C "Further Remarks," etc. Ibid.]

 But in 1891 Pawkins, whose health had been bad for some time, published
 some work upon the "mesoblast" of the Death's Head Moth. What the
 mesoblast of the Death's Head Moth may be does not matter a rap in this
 story. But the work was far below his usual standard, and gave Hapley an
 opening he had coveted for years. He must have worked night and day to
 make the most of his advantage.

 In an elaborate critique he rent Pawkins to tatters—one can fancy
 the man's disordered black hair, and his queer dark eyes flashing as he
 went for his antagonist—and Pawkins made a reply, halting,
 ineffectual, with painful gaps of silence, and yet malignant. There was no
 mistaking his will to wound Hapley, nor his incapacity to do it. But few
 of those who heard him—I was absent from that meeting—realised
 how ill the man was.

 Hapley got his opponent down, and meant to finish him. He followed with a
 simply brutal attack upon Pawkins, in the form of a paper upon the
 development of moths in general, a paper showing evidence of a most
 extraordinary amount of mental labour, and yet couched in a violently
 controversial tone. Violent as it was, an editorial note witnesses that it
 was modified. It must have covered Pawkins with shame and confusion of
 face. It left no loophole; it was murderous in argument, and utterly
 contemptuous in tone; an awful thing for the declining years of a man's
 career.

 The world of entomologists waited breathlessly for the rejoinder from
 Pawkins. He would try one, for Pawkins had always been game. But when it
 came it surprised them. For the rejoinder of Pawkins was to catch
 influenza, proceed to pneumonia, and die.

 It was perhaps as effectual a reply as he could make under the
 circumstances, and largely turned the current of feeling against Hapley.
 The very people who had most gleefully cheered on those gladiators became
 serious at the consequence. There could be no reasonable doubt the fret of
 the defeat had contributed to the death of Pawkins. There was a limit even
 to scientific controversy, said serious people. Another crushing attack
 was already in the press and appeared on the day before the funeral. I
 don't think Hapley exerted himself to stop it. People remembered how
 Hapley had hounded down his rival, and forgot that rival's defects.
 Scathing satire reads ill over fresh mould. The thing provoked comment in
 the daily papers. This it was that made me think that you had probably
 heard of Hapley and this controversy. But, as I have already remarked,
 scientific workers live very much in a world of their own; half the
 people, I dare say, who go along Piccadilly to the Academy every year,
 could not tell you where the learned societies abide. Many even think that
 research is a kind of happy-family cage in which all kinds of men lie down
 together in peace.

 In his private thoughts Hapley could not forgive Pawkins for dying. In the
 first place, it was a mean dodge to escape the absolute pulverisation
 Hapley had in hand for him, and in the second, it left Hapley's mind with
 a queer gap in it. For twenty years he had worked hard, sometimes far into
 the night, and seven days a week, with microscope, scalpel,
 collecting-net, and pen, and almost entirely with reference to Pawkins.
 The European reputation he had won had come as an incident in that great
 antipathy. He had gradually worked up to a climax in this last
 controversy. It had killed Pawkins, but it had also thrown Hapley out of
 gear, so to speak, and his doctor advised him to give up work for a time,
 and rest. So Hapley went down into a quiet village in Kent, and thought
 day and night of Pawkins, and good things it was now impossible to say
 about him.

 At last Hapley began to realise in what direction the pre-occupation
 tended. He determined to make a fight for it, and started by trying to
 read novels. But he could not get his mind off Pawkins, white in the face
 and making his last speech—every sentence a beautiful opening for
 Hapley. He turned to fiction—and found it had no grip on him. He
 read the "Island Nights' Entertainments" until his "sense of causation"
 was shocked beyond endurance by the Bottle Imp. Then he went to Kipling,
 and found he "proved nothing," besides being irreverent and vulgar. These
 scientific people have their limitations. Then unhappily, he tried
 Besant's "Inner House," and the opening chapter set his mind upon learned
 societies and Pawkins at once.

 So Hapley turned to chess, and found it a little more soothing. He soon
 mastered the moves and the chief gambits and commoner closing positions,
 and began to beat the Vicar. But then the cylindrical contours of the
 opposite king began to resemble Pawkins standing up and gasping
 ineffectually against check-mate, and Hapley decided to give up chess.

 Perhaps the study of some new branch of science would after all be better
 diversion. The best rest is change of occupation. Hapley determined to
 plunge at diatoms, and had one of his smaller microscopes and Halibut's
 monograph sent down from London. He thought that perhaps if he could get
 up a vigorous quarrel with Halibut, he might be able to begin life afresh
 and forget Pawkins. And very soon he was hard at work in his habitual
 strenuous fashion, at these microscopic denizens of the way-side pool.

 It was on the third day of the diatoms that Hapley became aware of a novel
 addition to the local fauna. He was working late at the microscope, and
 the only light in the room was the brilliant little lamp with the special
 form of green shade. Like all experienced microscopists, he kept both eyes
 open. It is the only way to avoid excessive fatigue. One eye was over the
 instrument, and bright and distinct before that was the circular field of
 the microscope, across which a brown diatom was slowly moving. With the
 other eye Hapley saw, as it were, without seeing. He was only dimly
 conscious of the brass side of the instrument, the illuminated part of the
 table-cloth, a sheet of notepaper, the foot of the lamp, and the darkened
 room beyond.

 Suddenly his attention drifted from one eye to the other. The table-cloth
 was of the material called tapestry by shopmen, and rather brightly
 coloured. The pattern was in gold, with a small amount of crimson and pale
 blue upon a greyish ground. At one point the pattern seemed displaced, and
 there was a vibrating movement of the colours at this point.

 Hapley suddenly moved his head back and looked with both eyes. His mouth
 fell open with astonishment.

 It was a large moth or butterfly; its wings spread in butterfly fashion!

 It was strange it should be in the room at all, for the windows were
 closed. Strange that it should not have attracted his attention when
 fluttering to its present position. Strange that it should match the
 table-cloth. Stranger far that to him, Hapley, the great entomologist, it
 was altogether unknown. There was no delusion. It was crawling slowly
 towards the foot of the lamp.

 "New Genus, by heavens! And in England!" said Hapley, staring.

 Then he suddenly thought of Pawkins. Nothing would have maddened Pawkins
 more...And Pawkins was dead!

 Something about the head and body of the insect became singularly
 suggestive of Pawkins, just as the chess king had been.

 "Confound Pawkins!" said Hapley. "But I must catch this." And looking
 round him for some means of capturing the moth, he rose slowly out of his
 chair. Suddenly the insect rose, struck the edge of the lampshade—Hapley
 heard the "ping"—and vanished into the shadow.

 In a moment Hapley had whipped off the shade, so that the whole room was
 illuminated. The thing had disappeared, but soon his practised eye
 detected it upon the wall-paper near the door. He went towards it poising
 the lamp-shade for capture. Before he was within striking distance,
 however, it had risen and was fluttering round the room. After the fashion
 of its kind, it flew with sudden starts and turns, seeming to vanish here
 and reappear there. Once Hapley struck, and missed; then again.

 The third time he hit his microscope. The instrument swayed, struck and
 overturned the lamp, and fell noisily upon the floor. The lamp turned over
 on the table and, very luckily, went out. Hapley was left in the dark.
 With a start he felt the strange moth blunder into his face.

 It was maddening. He had no lights. If he opened the door of the room the
 thing would get away. In the darkness he saw Pawkins quite distinctly
 laughing at him. Pawkins had ever an oily laugh. He swore furiously and
 stamped his foot on the floor.

 There was a timid rapping at the door.

 Then it opened, perhaps a foot, and very slowly. The alarmed face of the
 landlady appeared behind a pink candle flame; she wore a night-cap over
 her grey hair and had some purple garment over her shoulders. "What was
 that fearful smash?" she said. "Has anything——" The strange
 moth appeared fluttering about the chink of the door. "Shut that door!"
 said Hapley, and suddenly rushed at her.

 The door slammed hastily. Hapley was left alone in the dark. Then in the
 pause he heard his landlady scuttle upstairs, lock her door, and drag
 something heavy across the room and put against it.

 It became evident to Hapley that his conduct and appearance had been
 strange and alarming. Confound the moth! and Pawkins! However, it was a
 pity to lose the moth now. He felt his way into the hall and found the
 matches, after sending his hat down upon the floor with a noise like a
 drum. With the lighted candle he returned to the sitting-room. No moth was
 to be seen. Yet once for a moment it seemed that the thing was fluttering
 round his head. Hapley very suddenly decided to give up the moth and go to
 bed. But he was excited. All night long his sleep was broken by dreams of
 the moth, Pawkins, and his landlady. Twice in the night he turned out and
 soused his head in cold water.

 One thing was very clear to him. His landlady could not possibly
 understand about the strange moth, especially as he had failed to catch
 it. No one but an entomologist would understand quite how he felt. She was
 probably frightened at his behaviour, and yet he failed to see how he
 could explain it. He decided to say nothing further about the events of
 last night. After breakfast he saw her in her garden, and decided to go
 out and talk to reassure her. He talked to her about beans and potatoes,
 bees, caterpillars, and the price of fruit. She replied in her usual
 manner, but she looked at him a little suspiciously, and kept walking as
 he walked, so that there was always a bed of flowers, or a row of beans,
 or something of the sort, between them. After a while he began to feel
 singularly irritated at this, and to conceal his vexation went indoors and
 presently went out for a walk.

 The moth, or butterfly, trailing an odd flavour of Pawkins with it, kept
 coming into that walk, though he did his best to keep his mind off it.
 Once he saw it quite distinctly, with its wings flattened out, upon the
 old stone wall that runs along the west edge of the park, but going up to
 it he found it was only two lumps of grey and yellow lichen. "This," said
 Hapley, "is the reverse of mimicry. Instead of a butterfly looking like a
 stone, here is a stone looking like a butterfly!" Once something hovered
 and fluttered round his head, but by an effort of will he drove that
 impression out of his mind again.

 In the afternoon Hapley called upon the Vicar, and argued with him upon
 theological questions. They sat in the little arbour covered with briar,
 and smoked as they wrangled. "Look at that moth!" said Hapley, suddenly,
 pointing to the edge of the wooden table.

 "Where?" said the Vicar.

 "You don't see a moth on the edge of the table there?" said Hapley.

 "Certainly not," said the Vicar.

 Hapley was thunderstruck. He gasped. The Vicar was staring at him. Clearly
 the man saw nothing. "The eye of faith is no better than the eye of
 science," said Hapley awkwardly.

 "I don't see your point," said the Vicar, thinking it was part of the
 argument.

 That night Hapley found the moth crawling over his counterpane. He sat on
 the edge of the bed in his shirt sleeves and reasoned with himself. Was it
 pure hallucination? He knew he was slipping, and he battled for his sanity
 with the same silent energy he had formerly displayed against Pawkins. So
 persistent is mental habit, that he felt as if it were still a struggle
 with Pawkins. He was well versed in psychology. He knew that such visual
 illusions do come as a result of mental strain. But the point was, he did
 not only see the moth, he had heard it when it touched the edge of
 the lampshade, and afterwards when it hit against the wall, and he had
 felt it strike his face in the dark.

 He looked at it. It was not at all dreamlike, but perfectly clear and
 solid-looking in the candle-light. He saw the hairy body, and the short
 feathery antennae, the jointed legs, even a place where the down was
 rubbed from the wing. He suddenly felt angry with himself for being afraid
 of a little insect.

 His landlady had got the servant to sleep with her that night, because she
 was afraid to be alone. In addition she had locked the door, and put the
 chest of drawers against it. They listened and talked in whispers after
 they had gone to bed, but nothing occurred to alarm them. About eleven
 they had ventured to put the candle out, and had both dozed off to sleep.
 They woke up with a start, and sat up in bed, listening in the darkness.

 Then they heard slippered feet going to and fro in Hapley's room. A chair
 was overturned, and there was a violent dab at the wall. Then a china
 mantel ornament smashed upon the fender. Suddenly the door of the room
 opened, and they heard him upon the landing. They clung to one another,
 listening. He seemed to be dancing upon the staircase. Now he would go
 down three or four steps quickly, then up again, then hurry down into the
 hall. They heard the umbrella stand go over, and the fanlight break. Then
 the bolt shot and the chain rattled. He was opening the door.

 They hurried to the window. It was a dim grey night; an almost unbroken
 sheet of watery cloud was sweeping across the moon, and the hedge and
 trees in front of the house were black against the pale roadway. They saw
 Hapley, looking like a ghost in his shirt and white trousers, running to
 and fro in the road, and beating the air. Now he would stop, now he would
 dart very rapidly at something invisible, now he would move upon it with
 stealthy strides. At last he went out of sight up the road towards the
 down. Then, while they argued who should go down and lock the door, he
 returned. He was walking very fast, and he came straight into the house,
 closed the door carefully, and went quietly up to his bedroom. Then
 everything was silent.

 "Mrs. Colville," said Hapley, calling down the staircase next morning, "I
 hope I did not alarm you last night."

 "You may well ask that!" said Mrs. Colville.

 "The fact is, I am a sleep-walker, and the last two nights I have been
 without my sleeping mixture. There is nothing to be alarmed about, really.
 I am sorry I made such an ass of myself. I will go over the down to
 Shoreham, and get some stuff to make me sleep soundly. I ought to have
 done that yesterday."

 But half-way over the down, by the chalk pits, the moth came upon Hapley
 again. He went on, trying to keep his mind upon chess problems, but it was
 no good. The thing fluttered into his face, and he struck at it with his
 hat in self-defence. Then rage, the old rage—the rage he had so
 often felt against Pawkins—came upon him again. He went on, leaping
 and striking at the eddying insect. Suddenly he trod on nothing, and fell
 headlong.

 There was a gap in his sensations, and Hapley found himself sitting on the
 heap of flints in front of the opening of the chalk-pits, with a leg
 twisted back under him. The strange moth was still fluttering round his
 head. He struck at it with his hand, and turning his head saw two men
 approaching him. One was the village doctor. It occurred to Hapley that
 this was lucky. Then it came into his mind with extraordinary vividness,
 that no one would ever be able to see the strange moth except himself, and
 that it behoved him to keep silent about it.

 Late that night, however, after his broken leg was set, he was feverish
 and forgot his self-restraint. He was lying flat on his bed, and he began
 to run his eyes round the room to see if the moth was still about. He
 tried not to do this, but it was no good. He soon caught sight of the
 thing resting close to his hand, by the night-light, on the green
 table-cloth. The wings quivered. With a sudden wave of anger he smote at
 it with his fist, and the nurse woke up with a shriek. He had missed it.

 "That moth!" he said; and then, "It was fancy. Nothing!"

 All the time he could see quite clearly the insect going round the cornice
 and darting across the room, and he could also see that the nurse saw
 nothing of it and looked at him strangely. He must keep himself in hand.
 He knew he was a lost man if he did not keep himself in hand. But as the
 night waned the fever grew upon him, and the very dread he had of seeing
 the moth made him see it. About five, just as the dawn was grey, he tried
 to get out of bed and catch it, though his leg was afire with pain. The
 nurse had to struggle with him.

 On account of this, they tied him down to the bed. At this the moth grew
 bolder, and once he felt it settle in his hair. Then, because he struck
 out violently with his arms, they tied these also. At this the moth came
 and crawled over his face, and Hapley wept, swore, screamed, prayed for
 them to take it off him, unavailingly.

 The doctor was a blockhead, a just-qualified general practitioner, and
 quite ignorant of mental science. He simply said there was no moth. Had he
 possessed the wit, he might still, perhaps, have saved Hapley from his
 fate by entering into his delusion, and covering his face with gauze, as
 he prayed might be done. But, as I say, the doctor was a blockhead, and
 until the leg was healed Hapley was kept tied to his bed, and with the
 imaginary moth crawling over him. It never left him while he was awake and
 it grew to a monster in his dreams. While he was awake he longed for
 sleep, and from sleep he awoke screaming.

 So now Hapley is spending the remainder of his days in a padded room,
 worried by a moth that no one else can see. The asylum doctor calls it
 hallucination; but Hapley, when he is in his easier mood, and can talk,
 says it is the ghost of Pawkins, and consequently a unique specimen and
 well worth the trouble of catching.

 X. — THE TREASURE IN THE FOREST.

 The canoe was now approaching the land. The bay opened out, and a gap in
 the white surf of the reef marked where the little river ran out to the
 sea; the thicker and deeper green of the virgin forest showed its course
 down the distant hill slope. The forest here came close to the beach. Far
 beyond, dim and almost cloudlike in texture, rose the mountains, like
 suddenly frozen waves. The sea was still save for an almost imperceptible
 swell. The sky blazed.

 The man with the carved paddle stopped. "It should be somewhere here," he
 said. He shipped the paddle and held his arms out straight before him.

 The other man had been in the fore part of the canoe, closely scrutinising
 the land. He had a sheet of yellow paper on his knee.

 "Come and look at this, Evans," he said.

 Both men spoke in low tones, and their lips were hard and dry.

 The man called Evans came swaying along the canoe until he could look over
 his companion's shoulder.

 The paper had the appearance of a rough map. By much folding it was
 creased and worn to the pitch of separation, and the second man held the
 discoloured fragments together where they had parted. On it one could
 dimly make out, in almost obliterated pencil, the outline of the bay.

 "Here," said Evans, "is the reef, and here is the gap." He ran his
 thumb-nail over the chart.

 "This curved and twisting line is the river—I could do with a drink
 now!—and this star is the place."

 "You see this dotted line," said the man with the map; "it is a straight
 line, and runs from the opening of the reef to a clump of palm-trees. The
 star comes just where it cuts the river. We must mark the place as we go
 into the lagoon."

 "It's queer," said Evans, after a pause, "what these little marks down
 here are for. It looks like the plan of a house or something; but what all
 these little dashes, pointing this way and that, may mean I can't get a
 notion. And what's the writing?"

 "Chinese," said the man with the map.

 "Of course! He was a Chinee," said Evans.

 "They all were," said the man with the map.

 They both sat for some minutes staring at the land, while the canoe
 drifted slowly. Then Evans looked towards the paddle.

 "Your turn with the paddle now, Hooker," said he.

 And his companion quietly folded up his map, put it in his pocket, passed
 Evans carefully, and began to paddle. His movements were languid, like
 those of a man whose strength was nearly exhausted.

 Evans sat with his eyes half closed, watching the frothy breakwater of the
 coral creep nearer and nearer. The sky was like a furnace, for the sun was
 near the zenith. Though they were so near the Treasure he did not feel the
 exaltation he had anticipated. The intense excitement of the struggle for
 the plan, and the long night voyage from the mainland in the unprovisioned
 canoe had, to use his own expression, "taken it out of him." He tried to
 arouse himself by directing his mind to the ingots the Chinamen had spoken
 of, but it would not rest there; it came back headlong to the thought of
 sweet water rippling in the river, and to the almost unendurable dryness
 of his lips and throat. The rhythmic wash of the sea upon the reef was
 becoming audible now, and it had a pleasant sound in his ears; the water
 washed along the side of the canoe, and the paddle dripped between each
 stroke. Presently he began to doze.

 He was still dimly conscious of the island, but a queer dream texture
 interwove with his sensations. Once again it was the night when he and
 Hooker had hit upon the Chinamen's secret; he saw the moonlit trees, the
 little fire burning, and the black figures of the three Chinamen—silvered
 on one side by moonlight, and on the other glowing from the firelight—and
 heard them talking together in pigeon-English—for they came from
 different provinces. Hooker had caught the drift of their talk first, and
 had motioned to him to listen. Fragments of the conversation were
 inaudible, and fragments incomprehensible. A Spanish galleon from the
 Philippines hopelessly aground, and its treasure buried against the day of
 return, lay in the background of the story; a shipwrecked crew thinned by
 disease, a quarrel or so, and the needs of discipline, and at last taking
 to their boats never to be heard of again. Then Chang-hi, only a year
 since, wandering ashore, had happened upon the ingots hidden for two
 hundred years, had deserted his junk, and reburied them with infinite
 toil, single-handed but very safe. He laid great stress on the safety—it
 was a secret of his. Now he wanted help to return and exhume them.
 Presently the little map fluttered and the voices sank. A fine story for
 two, stranded British wastrels to hear! Evans' dream shifted to the moment
 when he had Chang-hi's pigtail in his hand. The life of a Chinaman is
 scarcely sacred like a European's. The cunning little face of Chang-hi,
 first keen and furious like a startled snake, and then fearful,
 treacherous, and pitiful, became overwhelmingly prominent in the dream. At
 the end Chang-hi had grinned, a most incomprehensible and startling grin.
 Abruptly things became very unpleasant, as they will do at times in
 dreams. Chang-hi gibbered and threatened him. He saw in his dream heaps
 and heaps of gold, and Chang-hi intervening and struggling to hold him
 back from it. He took Chang-hi by the pig-tail—how big the yellow
 brute was, and how he struggled and grinned! He kept growing bigger, too.
 Then the bright heaps of gold turned to a roaring furnace, and a vast
 devil, surprisingly like Chang-hi, but with a huge black tail, began to
 feed him with coals. They burnt his mouth horribly. Another devil was
 shouting his name: "Evans, Evans, you sleepy fool!"—or was it
 Hooker?

 He woke up. They were in the mouth of the lagoon.

 "There are the three palm-trees. It must be in a line with that clump of
 bushes," said his companion. "Mark that. If we, go to those bushes and
 then strike into the bush in a straight line from here, we shall come to
 it when we come to the stream."

 They could see now where the mouth of the stream opened out. At the sight
 of it Evans revived. "Hurry up, man," he said, "or by heaven I shall have
 to drink sea water!" He gnawed his hand and stared at the gleam of silver
 among the rocks and green tangle.

 Presently he turned almost fiercely upon Hooker. "Give me the
 paddle," he said.

 So they reached the river mouth. A little way up Hooker took some water in
 the hollow of his hand, tasted it, and spat it out. A little further he
 tried again. "This will do," he said, and they began drinking eagerly.

 "Curse this!" said Evans suddenly. "It's too slow." And, leaning
 dangerously over the fore part of the canoe, he began to suck up the water
 with his lips.

 Presently they made an end of drinking, and, running the canoe into a
 little creek, were about to land among the thick growth that overhung the
 water.

 "We shall have to scramble through this to the beach to find our bushes
 and get the line to the place," said Evans.

 "We had better paddle round," said Hooker.

 So they pushed out again into the river and paddled back down it to the
 sea, and along the shore to the place where the clump of bushes grew. Here
 they landed, pulled the light canoe far up the beach, and then went up
 towards the edge of the jungle until they could see the opening of the
 reef and the bushes in a straight line. Evans had taken a native implement
 out of the canoe. It was L-shaped, and the transverse piece was armed with
 polished stone. Hooker carried the paddle. "It is straight now in this
 direction," said he; "we must push through this till we strike the stream.
 Then we must prospect."

 They pushed through a close tangle of reeds, broad fronds, and young
 trees, and at first it was toilsome going, but very speedily the trees
 became larger and the ground beneath them opened out. The blaze of the
 sunlight was replaced by insensible degrees by cool shadow. The trees
 became at last vast pillars that rose up to a canopy of greenery far
 overhead. Dim white flowers hung from their stems, and ropy creepers swung
 from tree to tree. The shadow deepened. On the ground, blotched fungi and
 a red-brown incrustation became frequent.

 Evans shivered. "It seems almost cold here after the blaze outside."

 "I hope we are keeping to the straight," said Hooker.

 Presently they saw, far ahead, a gap in the sombre darkness where white
 shafts of hot sunlight smote into the forest. There also was brilliant
 green undergrowth and coloured flowers. Then they heard the rush of water.

 "Here is the river. We should be close to it now," said Hooker.

 The vegetation was thick by the river bank. Great plants, as yet unnamed,
 grew among the roots of the big trees, and spread rosettes of huge green
 fans towards the strip of sky. Many flowers and a creeper with shiny
 foliage clung to the exposed stems. On the water of the broad, quiet pool
 which the treasure-seekers now overlooked there floated big oval leaves
 and a waxen, pinkish-white flower not unlike a water-lily. Further, as the
 river bent away from them, the water suddenly frothed and became noisy in
 a rapid.

 "Well?" said Evans.

 "We have swerved a little from the straight," said Hooker. "That was to be
 expected."

 He turned and looked into the dim cool shadows of the silent forest behind
 them. "If we beat a little way up and down the stream we should come to
 something."

 "You said—" began Evans.

 "He said there was a heap of stones," said Hooker.

 The two men looked at each other for a moment.

 "Let us try a little down-stream first," said Evans.

 They advanced slowly, looking curiously about them. Suddenly Evans
 stopped. "What the devil's that?" he said.

 Hooker followed his finger. "Something blue," he said. It had come into
 view as they topped a gentle swell of the ground. Then he began to
 distinguish what it was.

 He advanced suddenly with hasty steps, until the body that belonged to the
 limp hand and arm had become visible. His grip tightened on the implement
 he carried. The thing was the figure of a Chinaman lying on his face. The
 abandon of the pose was unmistakable.

 The two men drew closer together, and stood staring silently at this
 ominous dead body. It lay in a clear space among the trees. Near by was a
 spade after the Chinese pattern, and further off lay a scattered heap of
 stones, close to a freshly dug hole.

 "Somebody has been here before," said Hooker, clearing his throat.

 Then suddenly Evans began to swear and rave, and stamp upon the ground.

 Hooker turned white but said nothing. He advanced towards the prostrate
 body. He saw the neck was puffed and purple, and the hands and ankles
 swollen. "Pah!" he said, and suddenly turned away and went towards the
 excavation. He gave a cry of surprise. He shouted to Evans, who was
 following him slowly.

 "You fool! It's all right. It's here still." Then he turned again and
 looked at the dead Chinaman, and then again at the hole.

 Evans hurried to the hole. Already half exposed by the ill-fated wretch
 beside them lay a number of dull yellow bars. He bent down in the hole,
 and, clearing off the soil with his bare hands, hastily pulled one of the
 heavy masses out. As he did so a little thorn pricked his hand. He pulled
 the delicate spike out with his fingers and lifted the ingot.

 "Only gold or lead could weigh like this," he said exultantly.

 Hooker was still looking at the dead Chinaman. He was puzzled.

 "He stole a march on his friends," he said at last. "He came here alone,
 and some poisonous snake has killed him... I wonder how he found the
 place."

 Evans stood with the ingot in his hands. What did a dead Chinaman signify?
 "We shall have to take this stuff to the mainland piecemeal, and bury it
 there for a while. How shall we get it to the canoe?"

 He took his jacket off and spread it on the ground, and flung two or three
 ingots into it. Presently he found that another little thorn had punctured
 his skin.

 "This is as much as we can carry," said he. Then suddenly, with a queer
 rush of irritation, "What are you staring at?"

 Hooker turned to him. "I can't stand him ..." He nodded towards the
 corpse. "It's so like——"

 "Rubbish!" said Evans. "All Chinamen are alike."

 Hooker looked into his face. "I'm going to bury that, anyhow,
 before I lend a hand with this stuff."

 "Don't be a fool, Hooker," said Evans, "Let that mass of corruption bide."

 Hooker hesitated, and then his eye went carefully over the brown soil
 about them. "It scares me somehow," he said.

 "The thing is," said Evans, "what to do with these ingots. Shall we
 re-bury them over here, or take them across the strait in the canoe?"

 Hooker thought. His puzzled gaze wandered among the tall tree-trunks, and
 up into the remote sunlit greenery overhead. He shivered again as his eye
 rested upon the blue figure of the Chinaman. He stared searchingly among
 the grey depths between the trees.

 "What's come to you, Hooker?" said Evans. "Have you lost your wits?"

 "Let's get the gold out of this place, anyhow," said Hooker.

 He took the ends of the collar of the coat in his hands, and Evans took
 the opposite corners, and they lifted the mass. "Which way?" said Evans.
 "To the canoe?"

 "It's queer," said Evans, when they had advanced only a few steps, "but my
 arms ache still with that paddling."

 "Curse it!" he said. "But they ache! I must rest."

 They let the coat down, Evans' face was white, and little drops of sweat
 stood out upon his forehead. "It's stuffy, somehow, in this forest."

 Then with an abrupt transition to unreasonable anger: "What is the good of
 waiting here all the day? Lend a hand, I say! You have done nothing but
 moon since we saw the dead Chinaman."

 Hooker was looking steadfastly at his companion's face. He helped raise
 the coat bearing the ingots, and they went forward perhaps a hundred yards
 in silence. Evans began to breathe heavily. "Can't you speak?" he said.

 "What's the matter with you?" said Hooker.

 Evans stumbled, and then with a sudden curse flung the coat from him. He
 stood for a moment staring at Hooker, and then with a groan clutched at
 his own throat.

 "Don't come near me," he said, and went and leant against a tree. Then in
 a steadier voice, "I'll be better in a minute."

 Presently his grip upon the trunk loosened, and he slipped slowly down the
 stem of the tree until he was a crumpled heap at its foot. His hands were
 clenched convulsively. His face became distorted with pain. Hooker
 approached him.

 "Don't touch me! Don't touch me!" said Evans in a stifled voice. "Put the
 gold back on the coat."

 "Can't I do anything for you?" said Hooker.

 "Put the gold back on the coat."

 As Hooker handled the ingots he felt a little prick on the ball of his
 thumb. He looked at his hand and saw a slender thorn, perhaps two inches
 in length.

 Evans gave an inarticulate cry and rolled over.

 Hooker's jaw dropped. He stared at the thorn for a moment with dilated
 eyes. Then he looked at Evans, who was now crumpled together on the
 ground, his back bending and straightening spasmodically. Then he looked
 through the pillars of the trees and net-work of creeper stems, to where
 in the dim grey shadow the blue-clad body of the Chinaman was still
 indistinctly visible. He thought of the little dashes in the corner of the
 plan, and in a moment he understood.

 "God help me!" he said. For the thorns were similar to those the Dyaks
 poison and use in their blowing-tubes. He understood now what Chang-hi's
 assurance of the safety of his treasure meant. He understood that grin
 now.

 "Evans!" he cried.

 But Evans was silent and motionless, save for a horrible spasmodic
 twitching of his limbs. A profound silence brooded over the forest.

 Then Hooker began to suck furiously at the little pink spot on the ball of
 his thumb—sucking for dear life. Presently he felt a strange aching
 pain in his arms and shoulders, and his fingers seemed difficult to bend.
 Then he knew that sucking was no good.

 Abruptly he stopped, and sitting down by the pile of ingots, and resting
 his chin upon his hands and his elbows upon his knees, stared at the
 distorted but still quivering body of his companion. Chang-hi's grin came
 into his mind again. The dull pain spread towards his throat and grew
 slowly in intensity. Far above him a faint breeze stirred the greenery,
 and the white petals of some unknown flower came floating down through the
 gloom.

 XI. — THE STORY OF THE LATE MR. ELVESHAM.

 I set this story down, not expecting it will be believed, but, if
 possible, to prepare a way of escape for the next victim. He, perhaps, may
 profit by my misfortune. My own case, I know, is hopeless, and I am now in
 some measure prepared to meet my fate.

 My name is Edward George Eden. I was born at Trentham, in Staffordshire,
 my father being employed in the gardens there. I lost my mother when I was
 three years old, and my father when I was five, my uncle, George Eden,
 then adopting me as his own son. He was a single man, self-educated, and
 well-known in Birmingham as an enterprising journalist; he educated me
 generously, fired my ambition to succeed in the world, and at his death,
 which happened four years ago, left me his entire fortune, a matter of
 about five hundred pounds after all outgoing charges were paid. I was then
 eighteen. He advised me in his will to expend the money in completing my
 education. I had already chosen the profession of medicine, and through
 his posthumous generosity and my good fortune in a scholarship
 competition, I became a medical student at University College, London. At
 the time of the beginning of my story I lodged at 11A University Street in
 a little upper room, very shabbily furnished and draughty, overlooking the
 back of Shoolbred's premises. I used this little room both to live in and
 sleep in, because I was anxious to eke out my means to the very last
 shillings-worth.

 I was taking a pair of shoes to be mended at a shop in the Tottenham Court
 Road when I first encountered the little old man with the yellow face,
 with whom my life has now become so inextricably entangled. He was
 standing on the kerb, and staring at the number on the door in a doubtful
 way, as I opened it. His eyes—they were dull grey eyes, and reddish
 under the rims—fell to my face, and his countenance immediately
 assumed an expression of corrugated amiability.

 "You come," he said, "apt to the moment. I had forgotten the number of
 your house. How do you do, Mr. Eden?"

 I was a little astonished at his familiar address, for I had never set
 eyes on the man before. I was a little annoyed, too, at his catching me
 with my boots under my arm. He noticed my lack of cordiality.

 "Wonder who the deuce I am, eh? A friend, let me assure you. I have seen
 you before, though you haven't seen me. Is there anywhere where I can talk
 to you?"

 I hesitated. The shabbiness of my room upstairs was not a matter for every
 stranger. "Perhaps," said I, "we might walk down the street. I'm
 unfortunately prevented—" My gesture explained the sentence before I
 had spoken it.

 "The very thing," he said, and faced this way, and then that. "The street?
 Which way shall we go?" I slipped my boots down in the passage. "Look
 here!" he said abruptly; "this business of mine is a rigmarole. Come and
 lunch with me, Mr. Eden. I'm an old man, a very old man, and not good at
 explanations, and what with my piping voice and the clatter of the traffic——"

 He laid a persuasive skinny hand that trembled a little upon my arm.

 I was not so old that an old man might not treat me to a lunch. Yet at the
 same time I was not altogether pleased by this abrupt invitation. "I had
 rather——" I began. "But I had rather," he said, catching me
 up, "and a certain civility is surely due to my grey hairs."

 And so I consented, and went with him.

 He took me to Blavitiski's; I had to walk slowly to accommodate myself to
 his paces; and over such a lunch as I had never tasted before, he fended
 off my leading question, and I took a better note of his appearance. His
 clean-shaven face was lean and wrinkled, his shrivelled, lips fell over a
 set of false teeth, and his white hair was thin and rather long; he seemed
 small to me,—though indeed, most people seemed small to me,—and
 his shoulders were rounded and bent. And watching him, I could not help
 but observe that he too was taking note of me, running his eyes, with a
 curious touch of greed in them, over me, from my broad shoulders to my
 suntanned hands, and up to my freckled face again. "And now," said he, as
 we lit our cigarettes, "I must tell you of the business in hand.

 "I must tell you, then, that I am an old man, a very old man." He paused
 momentarily. "And it happens that I have money that I must presently be
 leaving, and never a child have I to leave it to." I thought of the
 confidence trick, and resolved I would be on the alert for the vestiges of
 my five hundred pounds. He proceeded to enlarge on his loneliness, and the
 trouble he had to find a proper disposition of his money. "I have weighed
 this plan and that plan, charities, institutions, and scholarships, and
 libraries, and I have come to this conclusion at last,"—he fixed his
 eyes on my face,—"that I will find some young fellow, ambitious,
 pure-minded, and poor, healthy in body and healthy in mind, and, in short,
 make him my heir, give him all that I have." He repeated, "Give him all
 that I have. So that he will suddenly be lifted out of all the trouble and
 struggle in which his sympathies have been educated, to freedom and
 influence."

 I tried to seem disinterested. With a transparent hypocrisy I said, "And
 you want my help, my professional services maybe, to find that person."

 He smiled, and looked at me over his cigarette, and I laughed at his quiet
 exposure of my modest pretence.

 "What a career such a man might have!" he said. "It fills me with envy to
 think how I have accumulated that another man may spend——

 "But there are conditions, of course, burdens to be imposed. He must, for
 instance, take my name. You cannot expect everything without some return.
 And I must go into all the circumstances of his life before I can accept
 him. He must be sound. I must know his heredity, how his parents
 and grandparents died, have the strictest inquiries made into his private
 morals."

 This modified my secret congratulations a little.

 "And do I understand," said I, "that I——"

 "Yes," he said, almost fiercely. "You. You."

 I answered never a word. My imagination was dancing wildly, my innate
 scepticism was useless to modify its transports. There was not a particle
 of gratitude in my mind—I did not know what to say nor how to say
 it. "But why me in particular?" I said at last.

 He had chanced to hear of me from Professor Haslar; he said, as a
 typically sound and sane young man, and he wished, as far as possible, to
 leave his money where health and integrity were assured.

 That was my first meeting with the little old man. He was mysterious about
 himself; he would not give his name yet, he said, and after I had answered
 some questions of his, he left me at the Blavitiski portal. I noticed that
 he drew a handful of gold coins from his pocket when it came to paying for
 the lunch. His insistence upon bodily health was curious. In accordance
 with an arrangement we had made I applied that day for a life policy in
 the Loyal Insurance Company for a large sum, and I was exhaustively
 overhauled by the medical advisers of that company in the subsequent week.
 Even that did not satisfy him, and he insisted I must be re-examined by
 the great Doctor Henderson.

 It was Friday in Whitsun week before he came to a decision. He called me
 down, quite late in the evening,—nearly nine it was,—from
 cramming chemical equations for my Preliminary Scientific examination. He
 was standing in the passage under the feeble gas-lamp, and his face was a
 grotesque interplay of shadows. He seemed more bowed than when I had first
 seen him, and his cheeks had sunk in a little.

 His voice shook with emotion. "Everything is satisfactory, Mr. Eden," he
 said. "Everything is quite, quite satisfactory. And this night of all
 nights, you must dine with me and celebrate your—accession." He was
 interrupted by a cough. "You won't have long to wait, either," he said,
 wiping his handkerchief across his lips, and gripping my hand with his
 long bony claw that was disengaged. "Certainly not very long to wait."

 We went into the street and called a cab. I remember every incident of
 that drive vividly, the swift, easy motion, the vivid contrast of gas and
 oil and electric light, the crowds of people in the streets, the place in
 Regent Street to which we went, and the sumptuous dinner we were served
 with there. I was disconcerted at first by the well-dressed waiter's
 glances at my rough clothes, bothered by the stones of the olives, but as
 the champagne warmed my blood, my confidence revived. At first the old man
 talked of himself. He had already told me his name in the cab; he was
 Egbert Elvesham, the great philosopher, whose name I had known since I was
 a lad at school. It seemed incredible to me that this man, whose
 intelligence had so early dominated mine, this great abstraction, should
 suddenly realise itself as this decrepit, familiar figure. I daresay every
 young fellow who has suddenly fallen among celebrities has felt something
 of my disappointment. He told me now of the future that the feeble streams
 of his life would presently leave dry for me, houses, copyrights,
 investments; I had never suspected that philosophers were so rich. He
 watched me drink and eat with a touch of envy. "What a capacity for living
 you have!" he said; and then with a sigh, a sigh of relief I could have
 thought it, "it will not be long."

 "Ay," said I, my head swimming now with champagne; "I have a future
 perhaps—of a passing agreeable sort, thanks to you. I shall now have
 the honour of your name. But you have a past. Such a past as is worth all
 my future."

 He shook his head and smiled, as I thought, with half sad appreciation of
 my flattering admiration. "That future," he said, "would you in truth
 change it?" The waiter came with liqueurs. "You will not perhaps mind
 taking my name, taking my position, but would you indeed—willingly—take
 my years?"

 "With your achievements," said I gallantly.

 He smiled again. "Kummel—both," he said to the waiter, and turned
 his attention to a little paper packet he had taken from his pocket. "This
 hour," said he, "this after-dinner hour is the hour of small things. Here
 is a scrap of my unpublished wisdom." He opened the packet with his
 shaking yellow fingers, and showed a little pinkish powder on the paper.
 "This," said he—"well, you must guess what it is. But Kummel—put
 but a dash of this powder in it—is Himmel."

 His large greyish eyes watched mine with an inscrutable expression.

 It was a bit of a shock to me to find this great teacher gave his mind to
 the flavour of liqueurs. However, I feigned an interest in his weakness,
 for I was drunk enough for such small sycophancy.

 He parted the powder between the little glasses, and, rising suddenly,
 with a strange unexpected dignity, held out his hand towards me. I
 imitated his action, and the glasses rang. "To a quick succession," said
 he, and raised his glass towards his lips.

 "Not that," I said hastily. "Not that."

 He paused with the liqueur at the level of his chin, and his eyes blazing
 into mine.

 "To a long life," said I. — He hesitated. "To a long life," said he,
 with a sudden bark of laughter, and with eyes fixed on one another we
 tilted the little glasses. His eyes looked straight into mine, and as I
 drained the stuff off, I felt a curiously intense sensation. The first
 touch of it set my brain in a furious tumult; I seemed to feel an actual
 physical stirring in my skull, and a seething humming filled my ears. I
 did not notice the flavour in my mouth, the aroma that filled my throat; I
 saw only the grey intensity of his gaze that burnt into mine. The draught,
 the mental confusion, the noise and stirring in my head, seemed to last an
 interminable time. Curious vague impressions of half-forgotten things
 danced and vanished on the edge of my consciousness. At last he broke the
 spell. With a sudden explosive sigh he put down his glass.

 "Well?" he said.

 "It's glorious," said I, though I had not tasted the stuff.

 My head was spinning. I sat down. My brain was chaos. Then my perception
 grew clear and minute as though I saw things in a concave mirror. His
 manner seemed to have changed into something nervous and hasty. He pulled
 out his watch and grimaced at it. "Eleven-seven! And to-night I must—
 Seven-twenty-five. Waterloo! I must go at once." He called for the bill,
 and struggled with his coat. Officious waiters came to our assistance. In
 another moment I was wishing him good-bye, over the apron of a cab, and
 still with an absurd feeling of minute distinctness, as though—how
 can I express it?—I not only saw but felt through an inverted
 opera-glass.

 "That stuff," he said. He put his hand to his forehead. "I ought not to
 have given it to you. It will make your head split to-morrow. Wait a
 minute. Here." He handed me out a little flat thing like a
 seidlitz-powder. "Take that in water as you are going to bed. The other
 thing was a drug. Not till you're ready to go to bed, mind. It will clear
 your head. That's all. One more shake—Futurus!"

 I gripped his shrivelled claw. "Good-bye," he said, and by the droop of
 his eyelids I judged he too was a little under the influence of that
 brain-twisting cordial.

 He recollected something else with a start, felt in his breast-pocket, and
 produced another packet, this time a cylinder the size and shape of a
 shaving-stick. "Here," said he. "I'd almost forgotten. Don't open this
 until I come to-morrow—but take it now."

 It was so heavy that I wellnigh dropped it. "All ri'!" said I, and he
 grinned at me through the cab window as the cabman flicked his horse into
 wakefulness. It was a white packet he had given me, with red seals at
 either end and along its edge. "If this isn't money," said I, "it's
 platinum or lead."

 I stuck it with elaborate care into my pocket, and with a whirling brain
 walked home through the Regent Street loiterers and the dark back streets
 beyond Portland Road. I remember the sensations of that walk very vividly,
 strange as they were. I was still so far myself that I could notice my
 strange mental state, and wonder whether this stuff I had had was opium—a
 drug beyond my experience. It is hard now to describe the peculiarity of
 my mental strangeness—mental doubling vaguely expresses it. As I was
 walking up Regent Street I found in my mind a queer persuasion that it was
 Waterloo Station, and had an odd impulse to get into the Polytechnic as a
 man might get into a train. I put a knuckle in my eye, and it was Regent
 Street. How can I express it? You see a skilful actor looking quietly at
 you, he pulls a grimace, and lo!—another person. Is it too
 extravagant if I tell you that it seemed to me as if Regent Street had,
 for the moment, done that? Then, being persuaded it was Regent Street
 again, I was oddly muddled about some fantastic reminiscences that cropped
 up. "Thirty years ago," thought I, "it was here that I quarrelled with my
 brother." Then I burst out laughing, to the astonishment and encouragement
 of a group of night prowlers. Thirty years ago I did not exist, and never
 in my life had I boasted a brother. The stuff was surely liquid folly, for
 the poignant regret for that lost brother still clung to me. Along
 Portland Road the madness took another turn. I began to recall vanished
 shops, and to compare the street with what it used to be. Confused,
 troubled thinking is comprehensible enough after the drink I had taken,
 but what puzzled me were these curiously vivid phantasm memories that had
 crept into my mind, and not only the memories that had crept in, but also
 the memories that had slipped out. I stopped opposite Stevens', the
 natural history dealer's, and cudgelled my brains to think what he had to
 do with me. A 'bus went by, and sounded exactly like the rumbling of a
 train. I seemed to be dipping into some dark, remote pit for the
 recollection. "Of course," said I, at last, "he has promised me three
 frogs to-morrow. Odd I should have forgotten."

 Do they still show children dissolving views? In those I remember one view
 would begin like a faint ghost, and grow and oust another. In just that
 way it seemed to me that a ghostly set of new sensations was struggling
 with those of my ordinary self.

 I went on through Euston Road to Tottenham Court Road, puzzled, and a
 little frightened, and scarcely noticed the unusual way I was taking, for
 commonly I used to cut through the intervening network of back streets. I
 turned into University Street, to discover that I had forgotten my number.
 Only by a strong effort did I recall 11A, and even then it seemed to me
 that it was a thing some forgotten person had told me. I tried to steady
 my mind by recalling the incidents of the dinner, and for the life of me I
 could conjure up no picture of my host's face; I saw him only as a shadowy
 outline, as one might see oneself reflected in a window through which one
 was looking. In his place, however, I had a curious exterior vision of
 myself, sitting at a table, flushed, bright-eyed, and talkative.

 "I must take this other powder," said I. "This is getting impossible."

 I tried the wrong side of the hall for my candle and the matches, and had
 a doubt of which landing my room might be on. "I'm drunk," I said, "that's
 certain," and blundered needlessly on the staircase to sustain the
 proposition.

 At the first glance my room seemed unfamiliar. "What rot!" I said, and
 stared about me. I seemed to bring myself back by the effort, and the odd
 phantasmal quality passed into the concrete familiar. There was the old
 glass still, with my notes on the albumens stuck in the corner of the
 frame, my old everyday suit of clothes pitched about the floor. And yet it
 was not so real after all. I felt an idiotic persuasion trying to creep
 into my mind, as it were, that I was in a railway carriage in a train just
 stopping, that I was peering out of the window at some unknown station. I
 gripped the bed-rail firmly to reassure myself. "It's clairvoyance,
 perhaps," I said. "I must write to the Psychical Research Society."

 I put the rouleau on my dressing-table, sat on my bed, and began to take
 off my boots. It was as if the picture of my present sensations was
 painted over some other picture that was trying to show through. "Curse
 it!" said I; "my wits are going, or am I in two places at once?"
 Half-undressed, I tossed the powder into a glass and drank it off. It
 effervesced, and became a fluorescent amber colour. Before I was in bed my
 mind was already tranquillised. I felt the pillow at my cheek, and
 thereupon I must have fallen asleep.

 I awoke abruptly out of a dream of strange beasts, and found myself lying
 on my back. Probably every one knows that dismal, emotional dream from
 which one escapes, awake indeed, but strangely cowed. There was a curious
 taste in my mouth, a tired feeling in my limbs, a sense of cutaneous
 discomfort. I lay with my head motionless on my pillow, expecting that my
 feeling of strangeness and terror would pass away, and that I should then
 doze off again to sleep. But instead of that, my uncanny sensations
 increased. At first I could perceive nothing wrong about me. There was a
 faint light in the room, so faint that it was the very next thing to
 darkness, and the furniture stood out in it as vague blots of absolute
 darkness. I stared with my eyes just over the bedclothes.

 It came into my mind that some one had entered the room to rob me of my
 rouleau of money, but after lying for some moments, breathing regularly to
 simulate sleep, I realised this was mere fancy. Nevertheless, the uneasy
 assurance of something wrong kept fast hold of me. With an effort I raised
 my head from the pillow, and peered about me at the dark. What it was I
 could not conceive. I looked at the dim shapes around me, the greater and
 lesser darknesses that indicated curtains, table, fireplace, bookshelves,
 and so forth. Then I began to perceive something unfamiliar in the forms
 of the darkness. Had the bed turned round? Yonder should be the
 bookshelves, and something shrouded and pallid rose there, something that
 would not answer to the bookshelves, however I looked at it. It was far
 too big to be my shirt thrown on a chair.

 Overcoming a childish terror, I threw back the bedclothes and thrust my
 leg out of bed. Instead of coming out of my truckle-bed upon the floor, I
 found my foot scarcely reached the edge of the mattress. I made another
 step, as it were, and sat up on the edge of the bed. By the side of my bed
 should be the candle, and the matches upon the broken chair. I put out my
 hand and touched—nothing. I waved my hand in the darkness, and it
 came against some heavy hanging, soft and thick in texture, which gave a
 rustling noise at my touch. I grasped this and pulled it; it appeared to
 be a curtain suspended over the head of my bed.

 I was now thoroughly awake, and beginning to realise that I was in a
 strange room. I was puzzled. I tried to recall the overnight
 circumstances, and I found them now, curiously enough, vivid in my memory:
 the supper, my reception of the little packages, my wonder whether I was
 intoxicated, my slow undressing, the coolness to my flushed face of my
 pillow. I felt a sudden distrust. Was that last night, or the night
 before? At any rate, this room was strange to me, and I could not imagine
 how I had got into it. The dim, pallid outline was growing paler, and I
 perceived it was a window, with the dark shape of an oval toilet-glass
 against the weak intimation of the dawn that filtered through the blind. I
 stood up, and was surprised by a curious feeling of weakness and
 unsteadiness. With trembling hands outstretched, I walked slowly towards
 the window, getting, nevertheless, a bruise on the knee from a chair by
 the way. I fumbled round the glass, which was large, with handsome brass
 sconces, to find the blind cord. I could not find any. By chance I took
 hold of the tassel, and with the click of a spring the blind ran up.

 I found myself looking out upon a scene that was altogether strange to me.
 The night was overcast, and through the flocculent grey of the heaped
 clouds there filtered a faint half-light of dawn. Just at the edge of the
 sky the cloud-canopy had a blood-red rim. Below, everything was dark and
 indistinct, dim hills in the distance, a vague mass of buildings running
 up into pinnacles, trees like spilt ink, and below the window a tracery of
 black bushes and pale grey paths. It was so unfamiliar that for the moment
 I thought myself still dreaming. I felt the toilet-table; it appeared to
 be made of some polished wood, and was rather elaborately furnished—there
 were little cut-glass bottles and a brush upon it. There was also a queer
 little object, horse-shoe shape it felt, with smooth, hard projections,
 lying in a saucer. I could find no matches nor candlestick.

 I turned my eyes to the room again. Now the blind was up, faint spectres
 of its furnishing came out of the darkness. There was a huge curtained
 bed, and the fireplace at its foot had a large white mantel with something
 of the shimmer of marble.

 I leant against the toilet-table, shut my eyes and opened them again, and
 tried to think. The whole thing was far too real for dreaming. I was
 inclined to imagine there was still some hiatus in my memory, as a
 consequence of my draught of that strange liqueur; that I had come into my
 inheritance perhaps, and suddenly lost my recollection of everything since
 my good fortune had been announced. Perhaps if I waited a little, things
 would be clearer to me again. Yet my dinner with old Elvesham was now
 singularly vivid and recent. The champagne, the observant waiters, the
 powder, and the liqueurs—I could have staked my soul it all happened
 a few hours ago.

 And then occurred a thing so trivial and yet so terrible to me that I
 shiver now to think of that moment. I spoke aloud. I said, "How the devil
 did I get here?" ... And the voice was not my own.

 It was not my own, it was thin, the articulation was slurred, the
 resonance of my facial bones was different. Then, to reassure myself I ran
 one hand over the other, and felt loose folds of skin, the bony laxity of
 age. "Surely," I said, in that horrible voice that had somehow established
 itself in my throat, "surely this thing is a dream!" Almost as quickly as
 if I did it involuntarily, I thrust my fingers into my mouth. My teeth had
 gone. My finger-tips ran on the flaccid surface of an even row of
 shrivelled gums. I was sick with dismay and disgust.

 I felt then a passionate desire to see myself, to realise at once in its
 full horror the ghastly change that had come upon me. I tottered to the
 mantel, and felt along it for matches. As I did so, a barking cough sprang
 up in my throat, and I clutched the thick flannel nightdress I found about
 me. There were no matches there, and I suddenly realised that my
 extremities were cold. Sniffing and coughing, whimpering a little,
 perhaps, I fumbled back to bed. "It is surely a dream," I whispered to
 myself as I clambered back, "surely a dream." It was a senile repetition.
 I pulled the bedclothes over my shoulders, over my ears, I thrust my
 withered hand under the pillow, and determined to compose myself to sleep.
 Of course it was a dream. In the morning the dream would be over, and I
 should wake up strong and vigorous again to my youth and studies. I shut
 my eyes, breathed regularly, and, finding myself wakeful, began to count
 slowly through the powers of three.

 But the thing I desired would not come. I could not get to sleep. And the
 persuasion of the inexorable reality of the change that had happened to me
 grew steadily. Presently I found myself with my eyes wide open, the powers
 of three forgotten, and my skinny fingers upon my shrivelled gums, I was,
 indeed, suddenly and abruptly, an old man. I had in some unaccountable
 manner fallen through my life and come to old age, in some way I had been
 cheated of all the best of my life, of love, of struggle, of strength, and
 hope. I grovelled into the pillow and tried to persuade myself that such
 hallucination was possible. Imperceptibly, steadily, the dawn grew
 clearer.

 At last, despairing of further sleep, I sat up in bed and looked about me.
 A chill twilight rendered the whole chamber visible. It was spacious and
 well-furnished, better furnished than any room I had ever slept in before.
 A candle and matches became dimly visible upon a little pedestal in a
 recess. I threw back the bedclothes, and, shivering with the rawness of
 the early morning, albeit it was summer-time, I got out and lit the
 candle. Then, trembling horribly, so that the extinguisher rattled on its
 spike, I tottered to the glass and saw—Elvesham's face! It
 was none the less horrible because I had already dimly feared as much. He
 had already seemed physically weak and pitiful to me, but seen now,
 dressed only in a coarse flannel nightdress, that fell apart and showed
 the stringy neck, seen now as my own body, I cannot describe its desolate
 decrepitude. The hollow cheeks, the straggling tail of dirty grey hair,
 the rheumy bleared eyes, the quivering, shrivelled lips, the lower
 displaying a gleam of the pink interior lining, and those horrible dark
 gums showing. You who are mind and body together, at your natural years,
 cannot imagine what this fiendish imprisonment meant to me. To be young
 and full of the desire and energy of youth, and to be caught, and
 presently to be crushed in this tottering ruin of a body...

 But I wander from the course of my story. For some time I must have been
 stunned at this change that had come upon me. It was daylight when I did
 so far gather myself together as to think. In some inexplicable way I had
 been changed, though how, short of magic, the thing had been done, I could
 not say. And as I thought, the diabolical ingenuity of Elvesham came home
 to me. It seemed plain to me that as I found myself in his, so he must be
 in possession of my body, of my strength, that is, and my future.
 But how to prove it? Then, as I thought, the thing became so incredible,
 even to me, that my mind reeled, and I had to pinch myself, to feel my
 toothless gums, to see myself in the glass, and touch the things about me,
 before I could steady myself to face the facts again. Was all life
 hallucination? Was I indeed Elvesham, and he me? Had I been dreaming of
 Eden overnight? Was there any Eden? But if I was Elvesham, I should
 remember where I was on the previous morning, the name of the town in
 which I lived, what happened before the dream began. I struggled with my
 thoughts. I recalled the queer doubleness of my memories overnight. But
 now my mind was clear. Not the ghost of any memories but those proper to
 Eden could I raise.

 "This way lies insanity!" I cried in my piping voice. I staggered to my
 feet, dragged my feeble, heavy limbs to the washhand-stand, and plunged my
 grey head into a basin of cold water. Then, towelling myself, I tried
 again. It was no good. I felt beyond all question that I was indeed Eden,
 not Elvesham. But Eden in Elvesham's body!

 Had I been a man of any other age, I might have given myself up to my fate
 as one enchanted. But in these sceptical days miracles do not pass
 current. Here was some trick of psychology. What a drug and a steady stare
 could do, a drug and a steady stare, or some similar treatment, could
 surely undo. Men have lost their memories before. But to exchange memories
 as one does umbrellas! I laughed. Alas! not a healthy laugh, but a
 wheezing, senile titter. I could have fancied old Elvesham laughing at my
 plight, and a gust of petulant anger, unusual to me, swept across my
 feelings. I began dressing eagerly in the clothes I found lying about on
 the floor, and only realised when I was dressed that it was an evening
 suit I had assumed. I opened the wardrobe and found some more ordinary
 clothes, a pair of plaid trousers, and an old-fashioned dressing-gown. I
 put a venerable smoking-cap on my venerable head, and, coughing a little
 from my exertions, tottered out upon the landing.

 It was then, perhaps, a quarter to six, and the blinds were closely drawn
 and the house quite silent. The landing was a spacious one, a broad,
 richly-carpeted staircase went down into the darkness of the hall below,
 and before me a door ajar showed me a writing-desk, a revolving bookcase,
 the back of a study chair, and a fine array of bound books, shelf upon
 shelf.

 "My study," I mumbled, and walked across the landing. Then at the sound of
 my voice a thought struck me, and I went back to the bedroom and put in
 the set of false teeth. They slipped in with the ease of old, habit.
 "That's better," said I, gnashing them, and so returned to the study.

 The drawers of the writing-desk were locked. Its revolving top was also
 locked. I could see no indications of the keys, and there were none in the
 pockets of my trousers. I shuffled back at once to the bedroom, and went
 through the dress suit, and afterwards the pockets of all the garments I
 could find. I was very eager, and one might have imagined that burglars
 had been at work, to see my room when I had done. Not only were there no
 keys to be found, but not a coin, nor a scrap of paper—save only the
 receipted bill of the overnight dinner.

 A curious weariness asserted itself. I sat down and stared at the garments
 flung here and there, their pockets turned inside out. My first frenzy had
 already flickered out. Every moment I was beginning to realise the immense
 intelligence of the plans of my enemy, to see more and more clearly the
 hopelessness of my position. With an effort I rose and hurried hobbling
 into the study again. On the staircase was a housemaid pulling up the
 blinds. She stared, I think, at the expression of my face. I shut the door
 of the study behind me, and, seizing a poker, began an attack upon the
 desk. That is how they found me. The cover of the desk was split, the lock
 smashed, the letters torn out of the pigeon-holes, and tossed about the
 room. In my senile rage I had flung about the pens and other such light
 stationery, and overturned the ink. Moreover, a large vase upon the mantel
 had got broken—I do not know how. I could find no cheque-book, no
 money, no indications of the slightest use for the recovery of my body. I
 was battering madly at the drawers, when the butler, backed by two
 women-servants, intruded upon me.

 That simply is the story of my change. No one will believe my frantic
 assertions. I am treated as one demented, and even at this moment I am
 under restraint. But I am sane, absolutely sane, and to prove it I have
 sat down to write this story minutely as the things happened to me. I
 appeal to the reader, whether there is any trace of insanity in the style
 or method, of the story he has been reading. I am a young man locked away
 in an old man's body. But the clear fact is incredible to everyone.
 Naturally I appear demented to those who will not believe this, naturally
 I do not know the names of my secretaries, of the doctors who come to see
 me, of my servants and neighbours, of this town (wherever it is) where I
 find myself. Naturally I lose myself in my own house, and suffer
 inconveniences of every sort. Naturally I ask the oddest questions.
 Naturally I weep and cry out, and have paroxysms of despair. I have no
 money and no cheque-book. The bank will not recognise my signature, for I
 suppose that, allowing for the feeble muscles I now have, my handwriting
 is still Eden's. These people about me will not let me go to the bank
 personally. It seems, indeed, that there is no bank in this town, and that
 I have an account in some part of London. It seems that Elvesham kept the
 name of his solicitor secret from all his household. I can ascertain
 nothing. Elvesham was, of course, a profound student of mental science,
 and all my declarations of the facts of the case merely confirm the theory
 that my insanity is the outcome of overmuch brooding upon psychology.
 Dreams of the personal identity indeed! Two days ago I was a healthy
 youngster, with all life before me; now I am a furious old man, unkempt,
 and desperate, and miserable, prowling about a great, luxurious, strange
 house, watched, feared, and avoided as a lunatic by everyone about me. And
 in London is Elvesham beginning life again in a vigorous body, and with
 all the accumulated knowledge and wisdom of threescore and ten. He has
 stolen my life.

 What has happened I do not clearly know. In the study are volumes of
 manuscript notes referring chiefly to the psychology of memory, and parts
 of what may be either calculations or ciphers in symbols absolutely
 strange to me. In some passages there are indications that he was also
 occupied with the philosophy of mathematics. I take it he has transferred
 the whole of his memories, the accumulation that makes up his personality,
 from this old withered brain of his to mine, and, similarly, that he has
 transferred mine to his discarded tenement. Practically, that is, he has
 changed bodies. But how such a change may be possible is without the range
 of my philosophy. I have been a materialist for all my thinking life, but
 here, suddenly, is a clear case of man's detachability from matter.

 One desperate experiment I am about to try. I sit writing here before
 putting the matter to issue. This morning, with the help of a table-knife
 that I had secreted at breakfast, I succeeded in breaking open a fairly
 obvious secret drawer in this wrecked writing-desk. I discovered nothing
 save a little green glass phial containing a white powder. Round the neck
 of the phial was a label, and thereon was written this one word, "Release."
 This may be—is most probably—poison. I can understand Elvesham
 placing poison in my way, and I should be sure that it was his intention
 so to get rid of the only living witness against him, were it not for this
 careful concealment. The man has practically solved the problem of
 immortality. Save for the spite of chance, he will live in my body until
 it has aged, and then, again, throwing that aside, he will assume some
 other victim's youth and strength. When one remembers his heartlessness,
 it is terrible to think of the ever-growing experience that... How long
 has he been leaping from body to body?... But I tire of writing. The
 powder appears to be soluble in water. The taste is not unpleasant.

 There the narrative found upon Mr. Elvesham's desk ends. His dead body lay
 between the desk and the chair. The latter had been pushed back, probably
 by his last convulsions. The story was written in pencil and in a crazy
 hand, quite unlike his usual minute characters. There remain only two
 curious facts to record. Indisputably there was some connection between
 Eden and Elvesham, since the whole of Elvesham's property was bequeathed
 to the young man. But he never inherited. When Elvesham committed suicide,
 Eden was, strangely enough, already dead. Twenty-four hours before, he had
 been knocked down by a cab and killed instantly, at the crowded crossing
 at the intersection of Gower Street and Euston Road. So that the only
 human being who could have thrown light upon this fantastic narrative is
 beyond the reach of questions. Without further comment I leave this
 extraordinary matter to the reader's individual judgment.

 XII. — UNDER THE KNIFE.

 "What if I die under it?" The thought recurred again and again, as I
 walked home from Haddon's. It was a purely personal question. I was spared
 the deep anxieties of a married man, and I knew there were few of my
 intimate friends but would find my death troublesome chiefly on account of
 their duty of regret. I was surprised indeed, and perhaps a little
 humiliated, as I turned the matter over, to think how few could possibly
 exceed the conventional requirement. Things came before me stripped of
 glamour, in a clear dry light, during that walk from Haddon's house over
 Primrose Hill. There were the friends of my youth: I perceived now that
 our affection was a tradition, which we foregathered rather laboriously to
 maintain. There were the rivals and helpers of my later career: I suppose
 I had been cold-blooded or undemonstrative—one perhaps implies the
 other. It may be that even the capacity for friendship is a question of
 physique. There had been a time in my own life when I had grieved bitterly
 enough at the loss of a friend; but as I walked home that afternoon the
 emotional side of my imagination was dormant. I could not pity myself, nor
 feel sorry for my friends, nor conceive of them as grieving for me.

 I was interested in this deadness of my emotional nature—no doubt a
 concomitant of my stagnating physiology; and my thoughts wandered off
 along the line it suggested. Once before, in my hot youth, I had suffered
 a sudden loss of blood, and had been within an ace of death. I remembered
 now that my affections as well as my passions had drained out of me,
 leaving scarce anything but a tranquil resignation, a dreg of self-pity.
 It had been weeks before the old ambitions and tendernesses and all the
 complex moral interplay of a man had reasserted themselves. It occurred to
 me that the real meaning of this numbness might be a gradual slipping away
 from the pleasure-pain guidance of the animal man. It has been proven, I
 take it, as thoroughly as anything can be proven in this world, that the
 higher emotions, the moral feelings, even the subtle unselfishness of
 love, are evolved from the elemental desires and fears of the simple
 animal: they are the harness in which man's mental freedom goes. And it
 may be that as death overshadows us, as our possibility of acting
 diminishes, this complex growth of balanced impulse, propensity and
 aversion, whose interplay inspires our acts, goes with it. Leaving what?

 I was suddenly brought back to reality by an imminent collision with the
 butcher-boy's tray. I found that I was crossing the bridge over the Regent's
 Park Canal, which runs parallel with that in the Zoological Gardens. The
 boy in blue had been looking over his shoulder at a black barge advancing
 slowly, towed by a gaunt white horse. In the Gardens a nurse was leading
 three happy little children over the bridge. The trees were bright green;
 the spring hopefulness was still unstained by the dusts of summer; the sky
 in the water was bright and clear, but broken by long waves, by quivering
 bands of black, as the barge drove through. The breeze was stirring; but
 it did not stir me as the spring breeze used to do.

 Was this dulness of feeling in itself an anticipation? It was curious that
 I could reason and follow out a network of suggestion as clearly as ever:
 so, at least, it seemed to me. It was calmness rather than dulness that
 was coming upon me. Was there any ground for the relief in the
 presentiment of death? Did a man near to death begin instinctively to
 withdraw himself from the meshes of matter and sense, even before the cold
 hand was laid upon his? I felt strangely isolated—isolated without
 regret—from the life and existence about me. The children playing in
 the sun and gathering strength and experience for the business of life,
 the park-keeper gossiping with a nursemaid, the nursing mother, the young
 couple intent upon each other as they passed me, the trees by the wayside
 spreading new pleading leaves to the sunlight, the stir in their branches—I
 had been part of it all, but I had nearly done with it now.

 Some way down the Broad Walk I perceived that I was tired, and that my
 feet were heavy. It was hot that afternoon, and I turned aside and sat
 down on one of the green chairs that line the way. In a minute I had dozed
 into a dream, and the tide of my thoughts washed up a vision of the
 resurrection. I was still sitting in the chair, but I thought myself
 actually dead, withered, tattered, dried, one eye (I saw) pecked out by
 birds. "Awake!" cried a voice; and incontinently the dust of the path and
 the mould under the grass became insurgent. I had never before thought of
 Regent's Park as a cemetery, but now, through the trees, stretching as far
 as eye could see, I beheld a flat plain of writhing graves and heeling
 tombstones. There seemed to be some trouble: the rising dead appeared to
 stifle as they struggled upward, they bled in their struggles, the red
 flesh was torn away from the white bones. "Awake!" cried a voice; but I
 determined I would not rise to such horrors. "Awake!" They would not let
 me alone. "Wake up!" said an angry voice. A cockney angel! The man who
 sells the tickets was shaking me, demanding my penny.

 I paid my penny, pocketed my ticket, yawned, stretched my legs, and,
 feeling now rather less torpid, got up and walked on towards Langham
 Place. I speedily lost myself again in a shifting maze of thoughts about
 death. Going across Marylebone Road into that crescent at the end of
 Langham Place, I had the narrowest escape from the shaft of a cab, and
 went on my way with a palpitating heart and a bruised shoulder. It struck
 me that it would have been curious if my meditations on my death on the
 morrow had led to my death that day.

 But I will not weary you with more of my experiences that day and the
 next. I knew more and more certainly that I should die under the
 operation; at times I think I was inclined to pose to myself. The doctors
 were coming at eleven, and I did not get up. It seemed scarce worth while
 to trouble about washing and dressing, and though I read my newspapers and
 the letters that came by the first post, I did not find them very
 interesting. There was a friendly note from Addison, my old school-friend,
 calling my attention to two discrepancies and a printer's error in my new
 book, with one from Langridge venting some vexation over Minton. The rest
 were business communications. I breakfasted in bed. The glow of pain at my
 side seemed more massive. I knew it was pain, and yet, if you can
 understand, I did not find it very painful. I had been awake and hot and
 thirsty in the night, but in the morning bed felt comfortable. In the
 night-time I had lain thinking of things that were past; in the morning I
 dozed over the question of immortality. Haddon came, punctual to the
 minute, with a neat black bag; and Mowbray soon followed. Their arrival
 stirred me up a little. I began to take a more personal interest in the
 proceedings. Haddon moved the little octagonal table close to the bedside,
 and, with his broad back to me, began taking things out of his bag. I
 heard the light click of steel upon steel. My imagination, I found, was
 not altogether stagnant. "Will you hurt me much?" I said in an off-hand
 tone.

 "Not a bit," Haddon answered over his shoulder. "We shall chloroform you.
 Your heart's as sound as a bell." And as he spoke, I had a whiff of the
 pungent sweetness of the anaesthetic.

 They stretched me out, with a convenient exposure of my side, and, almost
 before I realised what was happening, the chloroform was being
 administered. It stings the nostrils, and there is a suffocating sensation
 at first. I knew I should die—that this was the end of consciousness
 for me. And suddenly I felt that I was not prepared for death: I had a
 vague sense of a duty overlooked—I knew not what. What was it I had
 not done? I could think of nothing more to do, nothing desirable left in
 life; and yet I had the strangest disinclination to death. And the
 physical sensation was painfully oppressive. Of course the doctors did not
 know they were going to kill me. Possibly I struggled. Then I fell
 motionless, and a great silence, a monstrous silence, and an impenetrable
 blackness came upon me.

 There must have been an interval of absolute unconsciousness, seconds or
 minutes. Then with a chilly, unemotional clearness, I perceived that I was
 not yet dead. I was still in my body; but all the multitudinous sensations
 that come sweeping from it to make up the background of consciousness had
 gone, leaving me free of it all. No, not free of it all; for as yet
 something still held me to the poor stark flesh upon the bed—held
 me, yet not so closely that I did not feel myself external to it,
 independent of it, straining away from it. I do not think I saw, I do not
 think I heard; but I perceived all that was going on, and it was as if I
 both heard and saw. Haddon was bending over me, Mowbray behind me; the
 scalpel—it was a large scalpel—was cutting my flesh at the
 side under the flying ribs. It was interesting to see myself cut like
 cheese, without a pang, without even a qualm. The interest was much of a
 quality with that one might feel in a game of chess between strangers.
 Haddon's face was firm and his hand steady; but I was surprised to
 perceive (how I know not) that he was feeling the gravest doubt as
 to his own wisdom in the conduct of the operation.

 Mowbray's thoughts, too, I could see. He was thinking that Haddon's manner
 showed too much of the specialist. New suggestions came up like bubbles
 through a stream of frothing meditation, and burst one after another in
 the little bright spot of his consciousness. He could not help noticing
 and admiring Haddon's swift dexterity, in spite of his envious quality and
 his disposition to detract. I saw my liver exposed. I was puzzled at my
 own condition. I did not feel that I was dead, but I was different in some
 way from my living self. The grey depression, that had weighed on me for a
 year or more and coloured all my thoughts, was gone. I perceived and
 thought without any emotional tint at all. I wondered if everyone
 perceived things in this way under chloroform, and forgot it again when he
 came out of it. It would be inconvenient to look into some heads, and not
 forget.

 Although I did not think that I was dead, I still perceived quite clearly
 that I was soon to die. This brought me back to the consideration of
 Haddon's proceedings. I looked into his mind, and saw that he was afraid
 of cutting a branch of the portal vein. My attention was distracted from
 details by the curious changes going on in his mind. His consciousness was
 like the quivering little spot of light which is thrown by the mirror of a
 galvanometer. His thoughts ran under it like a stream, some through the
 focus bright and distinct, some shadowy in the half-light of the edge.
 Just now the little glow was steady; but the least movement on Mowbray's
 part, the slightest sound from outside, even a faint difference in the
 slow movement of the living flesh he was cutting, set the light-spot
 shivering and spinning. A new sense-impression came rushing up through the
 flow of thoughts; and lo! the light-spot jerked away towards it, swifter
 than a frightened fish. It was wonderful to think that upon that unstable,
 fitful thing depended all the complex motions of the man; that for the
 next five minutes, therefore, my life hung upon its movements. And he was
 growing more and more nervous in his work. It was as if a little picture
 of a cut vein grew brighter, and struggled to oust from his brain another
 picture of a cut falling short of the mark. He was afraid: his dread of
 cutting too little was battling with his dread of cutting too far.

 Then, suddenly, like an escape of water from under a lock-gate, a great
 uprush of horrible realisation set all his thoughts swirling, and
 simultaneously I perceived that the vein was cut. He started back with a
 hoarse exclamation, and I saw the brown-purple blood gather in a swift
 bead, and run trickling. He was horrified. He pitched the red-stained
 scalpel on to the octagonal table; and instantly both doctors flung
 themselves upon me, making hasty and ill-conceived efforts to remedy the
 disaster. "Ice!" said Mowbray, gasping. But I knew that I was killed,
 though my body still clung to me.

 I will not describe their belated endeavours to save me, though I
 perceived every detail. My perceptions were sharper and swifter than they
 had ever been in life; my thoughts rushed through my mind with incredible
 swiftness, but with perfect definition. I can only compare their crowded
 clarity to the effects of a reasonable dose of opium. In a moment it would
 all be over, and I should be free. I knew I was immortal, but what would
 happen I did not know. Should I drift off presently, like a puff of smoke
 from a gun, in some kind of half-material body, an attenuated version of
 my material self? Should I find myself suddenly among the innumerable
 hosts of the dead, and know the world about me for the phantasmagoria it
 had always seemed? Should I drift to some spiritualistic siance,
 and there make foolish, incomprehensible attempts to affect a purblind
 medium? It was a state of unemotional curiosity, of colourless
 expectation. And then I realised a growing stress upon me, a feeling as
 though some huge human magnet was drawing me upward out of my body. The
 stress grew and grew. I seemed an atom for which monstrous forces were
 fighting. For one brief, terrible moment sensation came back to me. That
 feeling of falling headlong which comes in nightmares, that feeling a
 thousand times intensified, that and a black horror swept across my
 thoughts in a torrent. Then the two doctors, the naked body with its cut
 side, the little room, swept away from under me and vanished, as a speck
 of foam vanishes down an eddy.

 I was in mid-air. Far below was the West End of London, receding rapidly,—for
 I seemed to be flying swiftly upward,—and as it receded, passing
 westward like a panorama. I could see, through the faint haze of smoke,
 the innumerable roofs chimney-set, the narrow roadways, stippled with
 people and conveyances, the little specks of squares, and the church
 steeples like thorns sticking out of the fabric. But it spun away as the
 earth rotated on its axis, and in a few seconds (as it seemed) I was over
 the scattered clumps of town about Ealing, the little Thames a thread of
 blue to the south, and the Chiltern Hills and the North Downs coming up
 like the rim of a basin, far away and faint with haze. Up I rushed. And at
 first I had not the faintest conception what this headlong rush upward
 could mean.

 Every moment the circle of scenery beneath me grew wider and wider, and
 the details of town and field, of hill and valley, got more and more hazy
 and pale and indistinct, a luminous grey was mingled more and more with
 the blue of the hills and the green of the open meadows; and a little
 patch of cloud, low and far to the west, shone ever more dazzlingly white.
 Above, as the veil of atmosphere between myself and outer space grew
 thinner, the sky, which had been a fair springtime blue at first, grew
 deeper and richer in colour, passing steadily through the intervening
 shades, until presently it was as dark as the blue sky of midnight, and
 presently as black as the blackness of a frosty starlight, and at last as
 black as no blackness I had ever beheld. And first one star, and then
 many, and at last an innumerable host broke out upon the sky: more stars
 than anyone has ever seen from the face of the earth. For the blueness of
 the sky in the light of the sun and stars sifted and spread abroad
 blindingly: there is diffused light even in the darkest skies of winter,
 and we do not see the stars by day only because of the dazzling
 irradiation of the sun. But now I saw things—I know not how;
 assuredly with no mortal eyes—and that defect of bedazzlement
 blinded me no longer. The sun was incredibly strange and wonderful. The
 body of it was a disc of blinding white light: not yellowish, as it seems
 to those who live upon the earth, but livid white, all streaked with
 scarlet streaks and rimmed about with a fringe of writhing tongues of red
 fire. And shooting half-way across the heavens from either side of it and
 brighter than the Milky Way, were two pinions of silver white, making it
 look more like those winged globes I have seen in Egyptian sculpture than
 anything else I can remember upon earth. These I knew for the solar
 corona, though I had never seen anything of it but a picture during the
 days of my earthly life.

 When my attention came back to the earth again, I saw that it had fallen
 very far away from me. Field and town were long since indistinguishable,
 and all the varied hues of the country were merging into a uniform bright
 grey, broken only by the brilliant white of the clouds that lay scattered
 in flocculent masses over Ireland and the west of England. For now I could
 see the outlines of the north of France and Ireland, and all this Island
 of Britain, save where Scotland passed over the horizon to the north, or
 where the coast was blurred or obliterated by cloud. The sea was a dull
 grey, and darker than the land; and the whole panorama was rotating slowly
 towards the east.

 All this had happened so swiftly that until I was some thousand miles or
 so from the earth I had no thought for myself. But now I perceived I had
 neither hands nor feet, neither parts nor organs, and that I felt neither
 alarm nor pain. All about me I perceived that the vacancy (for I had
 already left the air behind) was cold beyond the imagination of man; but
 it troubled me not. The sun's rays shot through the void, powerless to
 light or heat until they should strike on matter in their course. I saw
 things with a serene self-forgetfulness, even as if I were God. And down
 below there, rushing away from me,—countless miles in a second,—where
 a little dark spot on the grey marked the position of London, two doctors
 were struggling to restore life to the poor hacked and outworn shell I had
 abandoned. I felt then such release, such serenity as I can compare to no
 mortal delight I have ever known.

 It was only after I had perceived all these things that the meaning of
 that headlong rush of the earth grew into comprehension. Yet it was so
 simple, so obvious, that I was amazed at my never anticipating the thing
 that was happening to me. I had suddenly been cut adrift from matter: all
 that was material of me was there upon earth, whirling away through space,
 held to the earth by gravitation, partaking of the earth-inertia, moving
 in its wreath of epicycles round the sun, and with the sun and the planets
 on their vast march through space. But the immaterial has no inertia,
 feels nothing of the pull of matter for matter: where it parts from its
 garment of flesh, there it remains (so far as space concerns it any
 longer) immovable in space. I was not leaving the earth: the earth
 was leaving me, and not only the earth but the whole solar system
 was streaming past. And about me in space, invisible to me, scattered in
 the wake of the earth upon its journey, there must be an innumerable
 multitude of souls, stripped like myself of the material, stripped like
 myself of the passions of the individual and the generous emotions of the
 gregarious brute, naked intelligences, things of new-born wonder and
 thought, marvelling at the strange release that had suddenly come on them!

 As I receded faster and faster from the strange white sun in the black
 heavens, and from the broad and shining earth upon which my being had
 begun, I seemed to grow in some incredible manner vast: vast as regards
 this world I had left, vast as regards the moments and periods of a human
 life. Very soon I saw the full circle of the earth, slightly gibbous, like
 the moon when she nears her full, but very large; and the silvery shape of
 America was now in the noonday blaze wherein (as it seemed) little England
 had been basking but a few minutes ago. At first the earth was large, and
 shone in the heavens, filling a great part of them; but every moment she
 grew smaller and more distant. As she shrank, the broad moon in its third
 quarter crept into view over the rim of her disc. I looked for the
 constellations. Only that part of Aries directly behind the sun and the
 Lion, which the earth covered, were hidden. I recognised the tortuous,
 tattered band of the Milky Way with Vega very bright between sun and
 earth; and Sirius and Orion shone splendid against the unfathomable
 blackness in the opposite quarter of the heavens. The Pole Star was
 overhead, and the Great Bear hung over the circle of the earth. And away
 beneath and beyond the shining corona of the sun were strange groupings of
 stars I had never seen in my life—notably a dagger-shaped group that
 I knew for the Southern Cross. All these were no larger than when they had
 shone on earth, but the little stars that one scarce sees shone now
 against the setting of black vacancy as brightly as the first-magnitudes
 had done, while the larger worlds were points of indescribable glory and
 colour. Aldebaran was a spot of blood-red fire, and Sirius condensed to
 one point the light of innumerable sapphires. And they shone steadily:
 they did not scintillate, they were calmly glorious. My impressions had an
 adamantine hardness and brightness: there was no blurring softness, no
 atmosphere, nothing but infinite darkness set with the myriads of these
 acute and brilliant points and specks of light. Presently, when I looked
 again, the little earth seemed no bigger than the sun, and it dwindled and
 turned as I looked, until in a second's space (as it seemed to me), it was
 halved; and so it went on swiftly dwindling. Far away in the opposite
 direction, a little pinkish pin's head of light, shining steadily, was the
 planet Mars. I swam motionless in vacancy, and, without a trace of terror
 or astonishment, watched the speck of cosmic dust we call the world fall
 away from me.

 Presently it dawned upon me that my sense of duration had changed; that my
 mind was moving not faster but infinitely slower, that between each
 separate impression there was a period of many days. The moon spun once
 round the earth as I noted this; and I perceived clearly the motion of
 Mars in his orbit. Moreover, it appeared as if the time between thought
 and thought grew steadily greater, until at last a thousand years was but
 a moment in my perception.

 At first the constellations had shone motionless against the black
 background of infinite space; but presently it seemed as though the group
 of stars about Hercules and the Scorpion was contracting, while Orion and
 Aldebaran and their neighbours were scattering apart. Flashing suddenly
 out of the darkness there came a flying multitude of particles of rock,
 glittering like dust-specks in a sunbeam, and encompassed in a faintly
 luminous cloud. They swirled all about me, and vanished again in a
 twinkling far behind. And then I saw that a bright spot of light, that
 shone a little to one side of my path, was growing very rapidly larger,
 and perceived that it was the planet Saturn rushing towards me. Larger and
 larger it grew, swallowing up the heavens behind it, and hiding every
 moment a fresh multitude, of stars. I perceived its flattened, whirling
 body, its disc-like belt, and seven of its little satellites. It grew and
 grew, till it towered enormous; and then I plunged amid a streaming
 multitude of clashing stones and dancing dust-particles and gas-eddies,
 and saw for a moment the mighty triple belt like three concentric arches
 of moonlight above me, its shadow black on the boiling tumult below. These
 things happened in one-tenth of the time it takes to tell them. The planet
 went by like a flash of lightning; for a few seconds it blotted out the
 sun, and there and then became a mere black, dwindling, winged patch
 against the light. The earth, the mother mote of my being, I could no
 longer see.

 So with a stately swiftness, in the profoundest silence, the solar system
 fell from me as it had been a garment, until the sun was a mere star amid
 the multitude of stars, with its eddy of planet-specks lost in the
 confused glittering of the remoter light. I was no longer a denizen of the
 solar system: I had come to the outer Universe, I seemed to grasp and
 comprehend the whole world of matter. Ever more swiftly the stars closed
 in about the spot where Antares and Vega had vanished in a phosphorescent
 haze, until that part of the sky had the semblance of a whirling mass of
 nebulae, and ever before me yawned vaster gaps of vacant blackness, and
 the stars shone fewer and fewer. It seemed as if I moved towards a point
 between Orion's belt and sword; and the void about that region opened
 vaster and vaster every second, an incredible gulf of nothingness into
 which I was falling. Faster and ever faster the universe rushed by, a
 hurry of whirling motes at last, speeding silently into the void. Stars
 glowing brighter and brighter, with their circling planets catching the
 light in a ghostly fashion as I neared them, shone out and vanished again
 into inexistence; faint comets, clusters of meteorites, winking specks of
 matter, eddying light-points, whizzed past, some perhaps a hundred
 millions of miles or so from me at most, few nearer, travelling with
 unimaginable rapidity, shooting constellations, momentary darts of fire,
 through that black, enormous night. More than anything else it was like a
 dusty draught, sunbeam-lit. Broader and wider and deeper grew the starless
 space, the vacant Beyond, into which I was being drawn. At last a quarter
 of the heavens was black and blank, and the whole headlong rush of stellar
 universe closed in behind me like a veil of light that is gathered
 together. It drove away from me like a monstrous jack-o'-lantern driven by
 the wind. I had come out into the wilderness of space. Ever the vacant
 blackness grew broader, until the hosts of the stars seemed only like a
 swarm of fiery specks hurrying away from me, inconceivably remote, and the
 darkness, the nothingness and emptiness, was about me on every side. Soon
 the little universe of matter, the cage of points in which I had begun to
 be, was dwindling, now to a whirling disc of luminous glittering, and now
 to one minute disc of hazy light. In a little while it would shrink to a
 point, and at last would vanish altogether.

 Suddenly feeling came back to me—feeling in the shape of
 overwhelming terror; such a dread of those dark vastitudes as no words can
 describe, a passionate resurgence of sympathy and social desire. Were
 there other souls, invisible to me as I to them, about me in the
 blackness? or was I indeed, even as I felt, alone? Had I passed out of
 being into something that was neither being nor not-being? The covering of
 the body, the covering of matter, had been torn from me, and the
 hallucinations of companionship and security. Everything was black and
 silent. I had ceased to be. I was nothing. There was nothing, save only
 that infinitesimal dot of light that dwindled in the gulf. I strained
 myself to hear and see, and for a while there was naught but infinite
 silence, intolerable darkness, horror, and despair.

 Then I saw that about the spot of light into which the whole world of
 matter had shrunk there was a faint glow. And in a band on either side of
 that the darkness was not absolute. I watched it for ages, as it seemed to
 me, and through the long waiting the haze grew imperceptibly more
 distinct. And then about the band appeared an irregular cloud of the
 faintest, palest brown. I felt a passionate impatience; but the things
 grew brighter so slowly that they scarce seemed to change. What was
 unfolding itself? What was this strange reddish dawn in the interminable
 night of space?

 The cloud's shape was grotesque. It seemed to be looped along its lower
 side into four projecting masses, and, above, it ended in a straight line.
 What phantom was it? I felt assured I had seen that figure before; but I
 could not think what, nor where, nor when it was. Then the realisation
 rushed upon me. It was a clenched Hand. I was alone in space, alone
 with this huge, shadowy Hand, upon which the whole Universe of Matter lay
 like an unconsidered speck of dust. It seemed as though I watched it
 through vast periods of time. On the forefinger glittered a ring; and the
 universe from which I had come was but a spot of light upon the ring's
 curvature. And the thing that the hand gripped had the likeness of a black
 rod. Through a long eternity I watched this Hand, with the ring and the
 rod, marvelling and fearing and waiting helplessly on what might follow.
 It seemed as though nothing could follow: that I should watch for ever,
 seeing only the Hand and the thing it held, and understanding nothing of
 its import. Was the whole universe but a refracting speck upon some
 greater Being? Were our worlds but the atoms of another universe, and
 those again of another, and so on through an endless progression? And what
 was I? Was I indeed immaterial? A vague persuasion of a body gathering
 about me came into my suspense. The abysmal darkness about the Hand filled
 with impalpable suggestions, with uncertain, fluctuating shapes.

 Then, suddenly, came a sound, like the sound of a tolling bell: faint, as
 if infinitely far; muffled, as though heard through thick swathings of
 darkness: a deep, vibrating resonance, with vast gulfs of silence between
 each stroke. And the Hand appeared to tighten on the rod. And I saw far
 above the Hand, towards the apex of the darkness, a circle of dim
 phosphorescence, a ghostly sphere whence these sounds came throbbing; and
 at the last stroke the Hand vanished, for the hour had come, and I heard a
 noise of many waters. But the black rod remained as a great band across
 the sky. And then a voice, which seemed to run to the uttermost parts of
 space, spoke, saying, "There will be no more pain."

 At that an almost intolerable gladness and radiance rushed in upon me, and
 I saw the circle shining white and bright, and the rod black and shining,
 and many things else distinct and clear. And the circle was the face of
 the clock, and the rod the rail of my bed. Haddon was standing at the
 foot, against the rail, with a small pair of scissors on his fingers; and
 the hands of my clock on the mantel over his shoulder were clasped
 together over the hour of twelve. Mowbray was washing something in a basin
 at the octagonal table, and at my side I felt a subdued feeling that could
 scarce be spoken of as pain.

 The operation had not killed me. And I perceived, suddenly, that the dull
 melancholy of half a year was lifted from my mind.

 XIII. — THE SEA RAIDERS.

 I. — Until the extraordinary affair at Sidmouth, the peculiar
 species Haploteuthis ferox was known to science only generically,
 on the strength of a half-digested tentacle obtained near the Azores, and
 a decaying body pecked by birds and nibbled by fish, found early in 1896
 by Mr. Jennings, near Land's End.

 In no department of zoological science, indeed, are we quite so much in
 the dark as with regard to the deep-sea cephalopods. A mere accident, for
 instance, it was that led to the Prince of Monaco's discovery of nearly a
 dozen new forms in the summer of 1895, a discovery in which the
 before-mentioned tentacle was included. It chanced that a cachalot was
 killed off Terceira by some sperm whalers, and in its last struggles
 charged almost to the Prince's yacht, missed it, rolled under, and died
 within twenty yards of his rudder. And in its agony it threw up a number
 of large objects, which the Prince, dimly perceiving they were strange and
 important, was, by a happy expedient, able to secure before they sank. He
 set his screws in motion, and kept them circling in the vortices thus
 created until a boat could be lowered. And these specimens were whole
 cephalopods and fragments of cephalopods, some of gigantic proportions,
 and almost all of them unknown to science!

 It would seem, indeed, that these large and agile creatures, living in the
 middle depths of the sea, must, to a large extent, for ever remain unknown
 to us, since under water they are too nimble for nets, and it is only by
 such rare, unlooked-for accidents that specimens can be obtained. In the
 case of Haploteuthis ferox, for instance, we are still altogether
 ignorant of its habitat, as ignorant as we are of the breeding-ground of
 the herring or the sea-ways of the salmon. And zoologists are altogether
 at a loss to account for its sudden appearance on our coast. Possibly it
 was the stress of a hunger migration that drove it hither out of the deep.
 But it will be, perhaps, better to avoid necessarily inconclusive
 discussion, and to proceed at once with our narrative.

 The first human being to set eyes upon a living Haploteuthis—the
 first human being to survive, that is, for there can be little doubt now
 that the wave of bathing fatalities and boating accidents that travelled
 along the coast of Cornwall and Devon in early May was due to this cause—was
 a retired tea-dealer of the name of Fison, who was stopping at a Sidmouth
 boarding-house. It was in the afternoon, and he was walking along the
 cliff path between Sidmouth and Ladram Bay. The cliffs in this direction
 are very high, but down the red face of them in one place a kind of ladder
 staircase has been made. He was near this when his attention was attracted
 by what at first he thought to be a cluster of birds struggling over a
 fragment of food that caught the sunlight, and glistened pinkish-white.
 The tide was right out, and this object was not only far below him, but
 remote across a broad waste of rock reefs covered with dark seaweed and
 interspersed with silvery shining tidal pools. And he was, moreover,
 dazzled by the brightness of the further water.

 In a minute, regarding this again, he perceived that his judgment was in
 fault, for over this struggle circled a number of birds, jackdaws and
 gulls for the most part, the latter gleaming blindingly when the sunlight
 smote their wings, and they seemed minute in comparison with it. And his
 curiosity was, perhaps, aroused all the more strongly because of his first
 insufficient explanations.

 As he had nothing better to do than amuse himself, he decided to make this
 object, whatever it was, the goal of his afternoon walk, instead of Ladram
 Bay, conceiving it might perhaps be a great fish of some sort, stranded by
 some chance, and flapping about in its distress. And so he hurried down
 the long steep ladder, stopping at intervals of thirty feet or so to take
 breath and scan the mysterious movement.

 At the foot of the cliff he was, of course, nearer his object than he had
 been; but, on the other hand, it now came up against the incandescent sky,
 beneath the sun, so as to seem dark and indistinct. Whatever was pinkish
 of it was now hidden by a skerry of weedy boulders. But he perceived that
 it was made up of seven rounded bodies distinct or connected, and that the
 birds kept up a constant croaking and screaming, but seemed afraid to
 approach it too closely.

 Mr. Fison, torn by curiosity, began picking his way across the wave-worn
 rocks, and finding the wet seaweed that covered them thickly rendered them
 extremely slippery, he stopped, removed his shoes and socks, and rolled
 his trousers above his knees. His object was, of course, merely to avoid
 stumbling into the rocky pools about him, and perhaps he was rather glad,
 as all men are, of an excuse to resume, even for a moment, the sensations
 of his boyhood. At any rate, it is to this, no doubt, that he owes his
 life.

 He approached his mark with all the assurance which the absolute security
 of this country against all forms of animal life gives its inhabitants.
 The round bodies moved to and fro, but it was only when he surmounted the
 skerry of boulders I have mentioned that he realised the horrible nature
 of the discovery. It came upon him with some suddenness.

 The rounded bodies fell apart as he came into sight over the ridge, and
 displayed the pinkish object to be the partially devoured body of a human
 being, but whether of a man or woman he was unable to say. And the rounded
 bodies were new and ghastly-looking creatures, in shape somewhat
 resembling an octopus, with huge and very long and flexible tentacles,
 coiled copiously on the ground. The skin had a glistening texture,
 unpleasant to see, like shiny leather. The downward bend of the
 tentacle-surrounded mouth, the curious excrescence at the bend, the
 tentacles, and the large intelligent eyes, gave the creatures a grotesque
 suggestion of a face. They were the size of a fair-sized swine about the
 body, and the tentacles seemed to him to be many feet in length. There
 were, he thinks, seven or eight at least of the creatures. Twenty yards
 beyond them, amid the surf of the now returning tide, two others were
 emerging from the sea.

 Their bodies lay flatly on the rocks, and their eyes regarded him with
 evil interest; but it does not appear that Mr. Fison was afraid, or that
 he realised that he was in any danger. Possibly his confidence is to be
 ascribed to the limpness of their attitudes. But he was horrified, of
 course, and intensely excited and indignant, at such revolting creatures
 preying upon human flesh. He thought they had chanced upon a drowned body.
 He shouted to them, with the idea of driving them off, and finding they
 did not budge, cast about him, picked up a big rounded lump of rock, and
 flung it at one.

 And then, slowly uncoiling their tentacles, they all began moving towards
 him—creeping at first deliberately, and making a soft purring sound
 to each other.

 In a moment Mr. Fison realised that he was in danger. He shouted again,
 threw both his boots, and started off, with a leap, forthwith. Twenty
 yards off he stopped and faced about, judging them slow, and behold! the
 tentacles of their leader were already pouring over the rocky ridge on
 which he had just been standing!

 At that he shouted again, but this time not threatening, but a cry of
 dismay, and began jumping, striding, slipping, wading across the uneven
 expanse between him and the beach. The tall red cliffs seemed suddenly at
 a vast distance, and he saw, as though they were creatures in another
 world, two minute workmen engaged in the repair of the ladder-way, and
 little suspecting the race for life that was beginning below them. At one
 time he could hear the creatures splashing in the pools not a dozen feet
 behind him, and once he slipped and almost fell.

 They chased him to the very foot of the cliffs, and desisted only when he
 had been joined by the workmen at the foot of the ladder-way up the cliff.
 All three of the men pelted them with stones for a time, and then hurried
 to the cliff top and along the path towards Sidmouth, to secure assistance
 and a boat, and to rescue the desecrated body from the clutches of these
 abominable creatures.

 II. — And, as if he had not already been in sufficient peril that
 day, Mr. Fison went with the boat to point out the exact spot of his
 adventure.

 As the tide was down, it required a considerable detour to reach the spot,
 and when at last they came off the ladder-way, the mangled body had
 disappeared. The water was now running in, submerging first one slab of
 slimy rock and then another, and the four men in the boat—the
 workmen, that is, the boatman, and Mr. Fison—now turned their
 attention from the bearings off shore to the water beneath the keel.

 At first they could see little below them, save a dark jungle of
 laminaria, with an occasional darting fish. Their minds were set on
 adventure, and they expressed their disappointment freely. But presently
 they saw one of the monsters swimming through the water seaward, with a
 curious rolling motion that suggested to Mr. Fison the spinning roll of a
 captive balloon. Almost immediately after, the waving streamers of
 laminaria were extraordinarily perturbed, parted for a moment, and three
 of these beasts became darkly visible, struggling for what was probably
 some fragment of the drowned man. In a moment the copious olive-green
 ribbons had poured again over this writhing group.

 At that all four men, greatly excited, began beating the water with oars
 and shouting, and immediately they saw a tumultuous movement among the
 weeds. They desisted to see more clearly, and as soon as the water was
 smooth, they saw, as it seemed to them, the whole sea bottom among the
 weeds set with eyes.

 "Ugly swine!" cried one of the men. "Why, there's dozens!"

 And forthwith the things began to rise through the water about them. Mr.
 Fison has since described to the writer this startling eruption out of the
 waving laminaria meadows. To him it seemed to occupy a considerable time,
 but it is probable that really it was an affair of a few seconds only. For
 a time nothing but eyes, and then he speaks of tentacles streaming out and
 parting the weed fronds this way and that. Then these things, growing
 larger, until at last the bottom was hidden by their intercoiling forms,
 and the tips of tentacles rose darkly here and there into the air above
 the swell of the waters.

 One came up boldly to the side of the boat, and clinging to this with
 three of its sucker-set tentacles, threw four others over the gunwale, as
 if with an intention either of oversetting the boat or of clambering into
 it. Mr. Fison at once caught up the boat-hook, and, jabbing furiously at
 the soft tentacles, forced it to desist. He was struck in the back and
 almost pitched overboard by the boatman, who was using his oar to resist a
 similar attack on the other side of the boat. But the tentacles on either
 side at once relaxed their hold, slid out of sight, and splashed into the
 water.

 "We'd better get out of this," said Mr. Fison, who was trembling
 violently. He went to the tiller, while the boatman and one of the workmen
 seated themselves and began rowing. The other workman stood up in the fore
 part of the boat, with the boat-hook, ready to strike any more tentacles
 that might appear. Nothing else seems to have been said. Mr. Fison had
 expressed the common feeling beyond amendment. In a hushed, scared mood,
 with faces white and drawn, they set about escaping from the position into
 which they had so recklessly blundered.

 But the oars had scarcely dropped into the water before dark, tapering,
 serpentine ropes had bound them, and were about the rudder; and creeping
 up the sides of the boat with a looping motion came the suckers again. The
 men gripped their oars and pulled, but it was like trying to move a boat
 in a floating raft of weeds. "Help here!" cried the boatman, and Mr. Fison
 and the second workman rushed to help lug at the oar.

 Then the man with the boat-hook—his name was Ewan, or Ewen—sprang
 up with a curse and began striking downward over the side, as far as he
 could reach, at the bank of tentacles that now clustered along the boat's
 bottom. And, at the same time, the two rowers stood up to get a better
 purchase for the recovery of their oars. The boatman handed his to Mr.
 Fison, who lugged desperately, and, meanwhile, the boatman opened a big
 clasp-knife, and leaning over the side of the boat, began hacking at the
 spiring arms upon the oar shaft.

 Mr. Fison, staggering with the quivering rocking of the boat, his teeth
 set, his breath coming short, and the veins starting on his hands as he
 pulled at his oar, suddenly cast his eyes seaward. And there, not fifty
 yards off, across the long rollers of the incoming tide, was a large boat
 standing in towards them, with three women and a little child in it. A
 boatman was rowing, and a little man in a pink-ribboned straw hat and
 whites stood in the stern hailing them. For a moment, of course, Mr. Fison
 thought of help, and then he thought of the child. He abandoned his oar
 forthwith, threw up his arms in a frantic gesture, and screamed to the
 party in the boat to keep away "for God's sake!" It says much for the
 modesty and courage of Mr. Fison that he does not seem to be aware that
 there was any quality of heroism in his action at this juncture. The oar
 he had abandoned was at once drawn under, and presently reappeared
 floating about twenty yards away.

 At the same moment Mr. Fison felt the boat under him lurch violently, and
 a hoarse scream, a prolonged cry of terror from Hill, the boatman, caused
 him to forget the party of excursionists altogether. He turned, and saw
 Hill crouching by the forward row-lock, his face convulsed with terror,
 and his right arm over the side and drawn tightly down. He gave now a
 succession of short, sharp cries, "Oh! oh! oh!—oh!" Mr. Fison
 believes that he must have been hacking at the tentacles below the
 water-line, and have been grasped by them, but, of course, it is quite
 impossible to say now certainly what had happened. The boat was heeling
 over, so that the gunwale was within ten inches of the water, and both
 Ewan and the other labourer were striking down into the water, with oar
 and boat-hook, on either side of Hill's arm. Mr. Fison instinctively
 placed himself to counterpoise them.

 Then Hill, who was a burly, powerful man, made a strenuous effort, and
 rose almost to a standing position. He lifted his arm, indeed, clean out
 of the water. Hanging to it was a complicated tangle of brown ropes, and
 the eyes of one of the brutes that had hold of him, glaring straight and
 resolute, showed momentarily above the surface. The boat heeled more and
 more, and the green-brown water came pouring in a cascade over the side.
 Then Hill slipped and fell with his ribs across the side, and his arm and
 the mass of tentacles about it splashed back into the water. He rolled
 over; his boot kicked Mr. Fison's knee as that gentleman rushed forward to
 seize him, and in another moment fresh tentacles had whipped about his
 waist and neck, and after a brief, convulsive struggle, in which the boat
 was nearly capsized, Hill was lugged overboard. The boat righted with a
 violent jerk that all but sent Mr. Fison over the other side, and hid the
 struggle in the water from his eyes.

 He stood staggering to recover his balance for a moment, and as he did so
 he became aware that the struggle and the inflowing tide had carried them
 close upon the weedy rocks again. Not four yards off a table of rock still
 rose in rhythmic movements above the in-wash of the tide. In a moment Mr.
 Fison seized the oar from Ewan, gave one vigorous stroke, then dropping
 it, ran to the bows and leapt. He felt his feet slide over the rock, and,
 by a frantic effort, leapt again towards a further mass. He stumbled over
 this, came to his knees, and rose again.

 "Look out!" cried someone, and a large drab body struck him. He was
 knocked flat into a tidal pool by one of the workmen, and as he went down
 he heard smothered, choking cries, that he believed at the time came from
 Hill. Then he found himself marvelling at the shrillness and variety of
 Hill's voice. Someone jumped over him, and a curving rush of foamy water
 poured over him, and passed. He scrambled to his feet dripping, and
 without looking seaward, ran as fast as his terror would let him
 shoreward. Before him, over the flat space of scattered rocks, stumbled
 the two work-men—one a dozen yards in front of the other.

 He looked over his shoulder at last, and seeing that he was not pursued,
 faced about. He was astonished. From the moment of the rising of the
 cephalopods out of the water he had been acting too swiftly to fully
 comprehend his actions. Now it seemed to him as if he had suddenly jumped
 out of an evil dream.

 For there were the sky, cloudless and blazing with the afternoon sun, the
 sea weltering under its pitiless brightness, the soft creamy foam of the
 breaking water, and the low, long, dark ridges of rock. The righted boat
 floated, rising and falling gently on the swell about a dozen yards from
 shore. Hill and the monsters, all the stress and tumult of that fierce
 fight for life, had vanished as though they had never been.

 Mr. Fison's heart was beating violently; he was throbbing to the
 finger-tips, and his breath came deep.

 There was something missing. For some seconds he could not think clearly
 enough what this might be. Sun, sky, sea, rocks—what was it? Then he
 remembered the boat-load of excursionists. It had vanished. He wondered
 whether he had imagined it. He turned, and saw the two workmen standing
 side by side under the projecting masses of the tall pink cliffs. He
 hesitated whether he should make one last attempt to save the man Hill.
 His physical excitement seemed to desert him suddenly, and leave him
 aimless and helpless. He turned shoreward, stumbling and wading towards
 his two companions.

 He looked back again, and there were now two boats floating, and the one
 farthest out at sea pitched clumsily, bottom upward.

 III. — So it was Haploteuthis ferox made its appearance upon
 the Devonshire coast. So far, this has been its most serious aggression.
 Mr. Fison's account, taken together with the wave of boating and bathing
 casualties to which I have already alluded, and the absence of fish from
 the Cornish coasts that year, points clearly to a shoal of these voracious
 deep-sea monsters prowling slowly along the sub-tidal coast-line. Hunger
 migration has, I know, been suggested as the force that drove them hither;
 but, for my own part, I prefer to believe the alternative theory of
 Hemsley. Hemsley holds that a pack or shoal of these creatures may have
 become enamoured of human flesh by the accident of a foundered ship
 sinking among them, and have wandered in search of it out of their
 accustomed zone; first waylaying and following ships, and so coming to our
 shores in the wake of the Atlantic traffic. But to discuss Hemsley's
 cogent and admirably-stated arguments would be out of place here.

 It would seem that the appetites of the shoal were satisfied by the catch
 of eleven people—for, so far as can be ascertained, there were ten
 people in the second boat, and certainly these creatures gave no further
 signs of their presence off Sidmouth that day. The coast between Seaton
 and Budleigh Salterton was patrolled all that evening and night by four
 Preventive Service boats, the men in which were armed with harpoons and
 cutlasses, and as the evening advanced, a number of more or less similarly
 equipped expeditions, organised by private individuals, joined them. Mr.
 Fison took no part in any of these expeditions.

 About midnight excited hails were heard from a boat about a couple of
 miles out at sea to the south-east of Sidmouth, and a lantern was seen
 waving in a strange manner to and fro and up and down. The nearer boats at
 once hurried towards the alarm. The venturesome occupants of the boat—a
 seaman, a curate, and two schoolboys—had actually seen the monsters
 passing under their boat. The creatures, it seems, like most deep-sea
 organisms, were phosphorescent, and they had been floating, five fathoms
 deep or so, like creatures of moonshine through the blackness of the
 water, their tentacles retracted and as if asleep, rolling over and over,
 and moving slowly in a wedge-like formation towards the south-east.

 These people told their story in gesticulated fragments, as first one boat
 drew alongside and then another. At last there was a little fleet of eight
 or nine boats collected together, and from them a tumult, like the chatter
 of a market-place, rose into the stillness of the night. There was little
 or no disposition to pursue the shoal, the people had neither weapons nor
 experience for such a dubious chase, and presently—even with a
 certain relief, it may be—the boats turned shoreward.

 And now to tell what is perhaps the most astonishing fact in this whole
 astonishing raid. We have not the slightest knowledge of the subsequent
 movements of the shoal, although the whole south-west coast was now alert
 for it. But it may, perhaps, be significant that a cachalot was stranded
 off Sark on June 3. Two weeks and three days after this Sidmouth affair, a
 living Haploteuthis came ashore on Calais sands. It was alive,
 because several witnesses saw its tentacles moving in a convulsive way.
 But it is probable that it was dying. A gentleman named Pouchet obtained a
 rifle and shot it.

 That was the last appearance of a living Haploteuthis. No others
 were seen on the French coast. On the 15th of June a dead carcass, almost
 complete, was washed ashore near Torquay, and a few days later a boat from
 the Marine Biological station, engaged in dredging off Plymouth, picked up
 a rotting specimen, slashed deeply with a cutlass wound. How the former
 had come by its death it is impossible to say. And on the last day of
 June, Mr. Egbert Caine, an artist, bathing near Newlyn, threw up his arms,
 shrieked, and was drawn under. A friend bathing with him made no attempt
 to save him, but swam at once for the shore. This is the last fact to tell
 of this extraordinary raid from the deeper sea. Whether it is really the
 last of these horrible creatures it is, as yet, premature to say. But it
 is believed, and certainly it is to be hoped, that they have returned now,
 and returned for good, to the sunless depths of the middle seas, out of
 which they have so strangely and so mysteriously arisen.

 XIV. — THE OBLITERATED MAN.

 I was—you shall hear immediately why I am not now—Egbert
 Craddock Cummins. The name remains. I am still (Heaven help me!) Dramatic
 Critic to the Fiery Cross. What I shall be in a little while I do
 not know. I write in great trouble and confusion of mind. I will do what I
 can to make myself clear in the face of terrible difficulties. You must
 bear with me a little. When a man is rapidly losing his own identity, he
 naturally finds a difficulty in expressing himself. I will make it
 perfectly plain in a minute, when once I get my grip upon the story. Let
 me see—where am I? I wish I knew. Ah, I have it! Dead self!
 Egbert Craddock Cummins!

 In the past I should have disliked writing anything quite so full of "I"
 as this story must be. It is full of "I's" before and behind, like the
 beast in Revelation—the one with a head like a calf, I am afraid.
 But my tastes have changed since I became a Dramatic Critic and studied
 the masters—G.A.S., G.B.S., G.R.S., and the others. Everything has
 changed since then. At least the story is about myself—so that there
 is some excuse for me. And it is really not egotism, because, as I say,
 since those days my identity has undergone an entire alteration.

 That past!... I was—in those days—rather a nice fellow, rather
 shy— taste for grey in my clothes, weedy little moustache, face
 "interesting," slight stutter which I had caught in my early life from a
 schoolfellow. Engaged to a very nice girl, named Delia. Fairly new, she
 was— cigarettes—liked me because I was human and original.
 Considered I was like Lamb—on the strength of the stutter, I
 believe. Father, an eminent authority on postage stamps. She read a great
 deal in the British Museum. (A perfect pairing ground for literary people,
 that British Museum—you should read George Egerton and Justin Huntly
 M'Carthy and Gissing and the rest of them.) We loved in our intellectual
 way, and shared the brightest hopes. (All gone now.) And her father liked
 me because I seemed honestly eager to hear about stamps. She had no
 mother. Indeed, I had the happiest prospects a young man could have. I
 never went to theatres in those days. My Aunt Charlotte before she died
 had told me not to.

 Then Barnaby, the editor of the Fiery Cross, made me—in spite
 of my spasmodic efforts to escape—Dramatic Critic. He is a fine,
 healthy man, Barnaby, with an enormous head of frizzy black hair and a
 convincing manner, and he caught me on the staircase going to see Wembly.
 He had been dining, and was more than usually buoyant. "Hullo, Cummins!"
 he said. "The very man I want!" He caught me by the shoulder or the collar
 or something, ran me up the little passage, and flung me over the
 waste-paper basket into the arm-chair in his office. "Pray be seated," he
 said, as he did so. Then he ran across the room and came back with some
 pink and yellow tickets and pushed them into my hand. "Opera Comique," he
 said, "Thursday; Friday, the Surrey; Saturday, the Frivolity. That's all,
 I think."

 "But—" I began.

 "Glad you're free," he said, snatching some proofs off the desk and
 beginning to read.

 "I don't quite understand," I said.

 "Eigh?" he said, at the top of his voice, as though he thought I
 had gone and was startled at my remark.

 "Do you want me to criticise these plays?"

 "Do something with 'em... Did you think it was a treat?"

 "But I can't."

 "Did you call me a fool?"

 "Well, I've never been to a theatre in my life."

 "Virgin soil."

 "But I don't know anything about it, you know."

 "That's just it. New view. No habits. No clichis in stock. Ours is
 a live paper, not a bag of tricks. None of your clockwork professional
 journalism in this office. And I can rely on your integrity——"

 "But I've conscientious scruples——"

 He caught me up suddenly and put me outside his door. "Go and talk to
 Wembly about that," he said. "He'll explain."

 As I stood perplexed, he opened the door again, said, "I forgot this,"
 thrust a fourth ticket into my hand (it was for that night—in twenty
 minutes' time) and slammed the door upon me. His expression was quite
 calm, but I caught his eye.

 I hate arguments. I decided that I would take his hint and become (to my
 own destruction) a Dramatic Critic. I walked slowly down the passage to
 Wembly. That Barnaby has a remarkable persuasive way. He has made few
 suggestions during our very pleasant intercourse of four years that he has
 not ultimately won me round to adopting. It may be, of course, that I am
 of a yielding disposition; certainly I am too apt to take my colour from
 my circumstances. It is, indeed, to my unfortunate susceptibility to vivid
 impressions that all my misfortunes are due. I have already alluded to the
 slight stammer I had acquired from a schoolfellow in my youth. However,
 this is a digression... I went home in a cab to dress.

 I will not trouble the reader with my thoughts about the first-night
 audience, strange assembly as it is,—those I reserve for my Memoirs,—nor
 the humiliating story of how I got lost during the entr'acte in a
 lot of red plush passages, and saw the third act from the gallery. The
 only point upon which I wish to lay stress was the remarkable effect of
 the acting upon me. You must remember I had lived a quiet and retired
 life, and had never been to the theatre before, and that I am extremely
 sensitive to vivid impressions. At the risk of repetition I must insist
 upon these points.

 The first effect was a profound amazement, not untinctured by alarm. The
 phenomenal unnaturalness of acting is a thing discounted in the minds of
 most people by early visits to the theatre. They get used to the fantastic
 gestures, the flamboyant emotions, the weird mouthings, melodious
 snortings, agonising yelps, lip-gnawings, glaring horrors, and other
 emotional symbolism of the stage. It becomes at last a mere deaf-and-dumb
 language to them, which they read intelligently pari passu with the
 hearing of the dialogue. But all this was new to me. The thing was called
 a modern comedy, the people were supposed to be English and were dressed
 like fashionable Americans of the current epoch, and I fell into the
 natural error of supposing that the actors were trying to represent human
 beings. I looked round on my first-night audience with a kind of wonder,
 discovered—as all new Dramatic Critics do—that it rested with
 me to reform the Drama, and, after a supper choked with emotion, went off
 to the office to write a column, piebald with "new paragraphs" (as all my
 stuff is—it fills out so) and purple with indignation. Barnaby was
 delighted.

 But I could not sleep that night. I dreamt of actors—actors glaring,
 actors smiting their chests, actors flinging out a handful of extended
 fingers, actors smiling bitterly, laughing despairingly, falling
 hopelessly, dying idiotically. I got up at eleven with a slight headache,
 read my notice in the Fiery Cross, breakfasted, and went back to my
 room to shave, (It's my habit to do so.) Then an odd thing happened. I
 could not find my razor. Suddenly it occurred to me that I had not
 unpacked it the day before.

 "Ah!" said I, in front of the looking-glass. Then "Hullo!"

 Quite involuntarily, when I had thought of my portmanteau, I had flung up
 the left arm (fingers fully extended) and clutched at my diaphragm with my
 right hand. I am an acutely self-conscious man at all times. The gesture
 struck me as absolutely novel for me. I repeated it, for my own
 satisfaction. "Odd!" Then (rather puzzled) I turned to my portmanteau.

 After shaving, my mind reverted to the acting I had seen, and I
 entertained myself before the cheval glass with some imitations of
 Jafferay's more exaggerated gestures. "Really, one might think it a
 disease," I said—"Stage-Walkitis!" (There's many a truth spoken in
 jest.) Then, if I remember rightly, I went off to see Wembly, and
 afterwards lunched at the British Museum with Delia. We actually spoke
 about our prospects, in the light of my new appointment.

 But that appointment was the beginning of my downfall. From that day I
 necessarily became a persistent theatre-goer, and almost insensibly I
 began to change. The next thing I noticed after the gesture about the
 razor was to catch myself bowing ineffably when I met Delia, and stooping
 in an old-fashioned, courtly way over her hand. Directly I caught myself,
 I straightened myself up and became very uncomfortable. I remember she
 looked at me curiously. Then, in the office, I found myself doing "nervous
 business," fingers on teeth, when Barnaby asked me a question I could not
 very well answer. Then, in some trifling difference with Delia, I clasped
 my hand to my brow. And I pranced through my social transactions at times
 singularly like an actor! I tried not to—no one could be more keenly
 alive to the arrant absurdity of the histrionic bearing. And I did!

 It began to dawn on me what it all meant. The acting, I saw, was too much
 for my delicately-strung nervous system. I have always, I know, been too
 amenable to the suggestions of my circumstances. Night after night of
 concentrated attention to the conventional attitudes and intonation of the
 English stage was gradually affecting my speech and carriage. I was giving
 way to the infection of sympathetic imitation. Night after night my
 plastic nervous system took the print of some new amazing gesture, some
 new emotional exaggeration—and retained it. A kind of theatrical
 veneer threatened to plate over and obliterate my private individuality
 altogether. I saw myself in a kind of vision. Sitting by myself one night,
 my new self seemed to me to glide, posing and gesticulating, across the
 room. He clutched his throat, he opened his fingers, he opened his legs in
 walking like a high-class marionette. He went from attitude to attitude.
 He might have been clockwork. Directly after this I made an ineffectual
 attempt to resign my theatrical work. But Barnaby persisted in talking
 about the Polywhiddle Divorce all the time I was with him, and I could get
 no opportunity of saying what I wished.

 And then Delia's manner began to change towards me. The ease of our
 intercourse vanished. I felt she was learning to dislike me. I grinned,
 and capered, and scowled, and posed at her in a thousand ways, and knew—with
 what a voiceless agony!—that I did it all the time. I tried to
 resign again, and Barnaby talked about "X" and "Z" and "Y" in the New
 Review, and gave me a strong cigar to smoke, and so routed me. And
 then I walked up the Assyrian Gallery in the manner of Irving to meet
 Delia, and so precipitated the crisis.

 "Ah!—Dear!" I said, with more sprightliness and emotion in my
 voice than had ever been in all my life before I became (to my own
 undoing) a Dramatic Critic.

 She held out her hand rather coldly, scrutinising my face as she did so. I
 prepared, with a new-won grace, to walk by her side. "Egbert," she said,
 standing still, and thought. Then she looked at me.

 I said nothing. I felt what was coming. I tried to be the old Egbert
 Craddock Cummins of shambling gait and stammering sincerity, whom she
 loved, but I felt even as I did so that I was a new thing, a thing of
 surging emotions and mysterious fixity—like no human being that ever
 lived, except upon the stage. "Egbert," she said, "you are not yourself."

 "Ah!" Involuntarily I clutched my diaphragm and averted my head (as is the
 way with them).

 "There!" she said.

 "What do you mean?" I said, whispering in vocal italics—you
 know how they do it—turning on her, perplexity on face, right hand
 down, left on brow. I knew quite well what she meant. I knew quite well
 the dramatic unreality of my behaviour. But I struggled against it in
 vain. "What do you mean?" I said, and, in a kind of hoarse whisper, "I
 don't understand!"

 She really looked as though she disliked me. "What do you keep on posing
 for?" she said. "I don't like it. You didn't use to."

 "Didn't use to!" I said slowly, repeating this twice. I glared up and down
 the gallery with short, sharp glances. "We are alone," I said swiftly. "Listen!"
 I poked my forefinger towards her, and glared at her. "I am under a
 curse."

 I saw her hand tighten upon her sunshade. "You are under some bad
 influence or other," said Delia. "You should give it up. I never knew
 anyone change as you have done."

 "Delia!" I said, lapsing into the pathetic. "Pity me, Augh! Delia! Pit—y
 me!"

 She eyed me critically. "Why you keep playing the fool like this I
 don't know," she said. "Anyhow, I really cannot go about with a man who
 behaves as you do. You made us both ridiculous on Wednesday. Frankly, I
 dislike you, as you are now. I met you here to tell you so—as it's
 about the only place where we can be sure of being alone together——"

 "Delia!" said I, with intensity, knuckles of clenched hands white. "You
 don't mean——"

 "I do," said Delia. "A woman's lot is sad enough at the best of times. But
 with you——"

 I clapped my hand on my brow.

 "So, good-bye," said Delia, without emotion.

 "Oh, Delia!" I said. "Not this?"

 "Good-bye, Mr. Cummins," she said.

 By a violent effort I controlled myself and touched her hand. I tried to
 say some word of explanation to her. She looked into my working face and
 winced. "I must do it," she said hopelessly. Then she turned from
 me and began walking rapidly down the gallery.

 Heavens! How the human agony cried within me! I loved Delia. But nothing
 found expression—I was already too deeply crusted with my acquired
 self.

 "Good-baye!" I said at last, watching her retreating figure. How I hated
 myself for doing it! After she had vanished, I repeated in a dreamy way,
 "Good-baye!" looking hopelessly round me. Then, with a kind of
 heart-broken cry, I shook my clenched fists in the air, staggered to the
 pedestal of a winged figure, buried my face in my arms, and made my
 shoulders heave. Something within me said "Ass!" as I did so. (I had the
 greatest difficulty in persuading the Museum policeman, who was attracted
 by my cry of agony, that I was not intoxicated, but merely suffering from
 a transient indisposition.)

 But even this great sorrow has not availed to save me from my fate. I see
 it; everyone sees it: I grow more "theatrical" every day. And no one could
 be more painfully aware of the pungent silliness of theatrical ways. The
 quiet, nervous, but pleasing E.C. Cummins vanishes. I cannot save him. I
 am driven like a dead leaf before the winds of March. My tailor even
 enters into the spirit of my disorder. He has a peculiar sense of what is
 fitting. I tried to get a dull grey suit from him this spring, and he
 foisted a brilliant blue upon me, and I see he has put braid down the
 sides of my new dress trousers. My hairdresser insists upon giving me a
 "wave."

 I am beginning to associate with actors. I detest them, but it is only in
 their company that I can feel I am not glaringly conspicuous. Their talk
 infects me. I notice a growing tendency to dramatic brevity, to dashes and
 pauses in my style, to a punctuation of bows and attitudes. Barnaby has
 remarked it too. I offended Wembly by calling him "Dear Boy" yesterday. I
 dread the end, but I cannot escape from it.

 The fact is, I am being obliterated. Living a grey, retired life all my
 youth, I came to the theatre a delicate sketch of a man, a thing of tints
 and faint lines. Their gorgeous colouring has effaced me altogether.
 People forget how much mode of expression, method of movement, are a
 matter of contagion. I have heard of stage-struck people before, and
 thought it a figure of speech. I spoke of it jestingly, as a disease. It
 is no jest. It is a disease. And I have got it badly! Deep down within me
 I protest against the wrong done to my personality—unavailingly. For
 three hours or more a week I have to go and concentrate my attention on
 some fresh play, and the suggestions of the drama strengthen their awful
 hold upon me. My manners grow so flamboyant, my passions so professional,
 that I doubt, as I said at the outset, whether it is really myself that
 behaves in such a manner. I feel merely the core to this dramatic casing,
 that grows thicker and presses upon me—me and mine. I feel like King
 John's abbot in his cope of lead.

 I doubt, indeed, whether I should not abandon the struggle altogether—
 leave this sad world of ordinary life for which I am so ill fitted,
 abandon the name of Cummins for some professional pseudonym, complete my
 self-effacement, and—a thing of tricks and tatters, of posing and
 pretence—go upon the stage. It seems my only resort—"to hold
 the mirror up to Nature." For in the ordinary life, I will confess, no one
 now seems to regard me as both sane and sober. Only upon the stage, I feel
 convinced, will people take me seriously. That will be the end of it. I know
 that will be the end of it. And yet ... I will frankly confess ... all
 that marks off your actor from your common man ... I detest. I am
 still largely of my Aunt Charlotte's opinion, that play-acting is unworthy
 of a pure-minded man's attention, much more participation. Even now I
 would resign my dramatic criticism and try a rest. Only I can't get hold
 of Barnaby. Letters of resignation he never notices. He says it is against
 the etiquette of journalism to write to your Editor. And when I go to see
 him, he gives me another big cigar and some strong whisky and soda, and
 then something always turns up to prevent my explanation.

 XV. — THE PLATTNER STORY.

 Whether the story of Gottfried Plattner is to be credited or not is a
 pretty question in the value of evidence. On the one hand, we have seven
 witnesses—to be perfectly exact, we have six and a half pairs of
 eyes, and one undeniable fact; and on the other we have—what is it?—prejudice,
 common-sense, the inertia of opinion. Never were there seven more
 honest-seeming witnesses; never was there a more undeniable fact than the
 inversion of Gottfried Plattner's anatomical structure, and—never
 was there a more preposterous story than the one they have to tell! The
 most preposterous part of the story is the worthy Gottfried's contribution
 (for I count him as one of the seven). Heaven forbid that I should be led
 into giving countenance to superstition by a passion for impartiality, and
 so come to share the fate of Eusapia's patrons! Frankly, I believe there
 is something crooked about this business of Gottfried Plattner; but what
 that crooked factor is, I will admit as frankly, I do not know. I have
 been surprised at the credit accorded to the story in the most unexpected
 and authoritative quarters. The fairest way to the reader, however, will
 be for me to tell it without further comment.

 Gottfried Plattner is, in spite of his name, a freeborn Englishman. His
 father was an Alsatian who came to England in the 'sixties, married a
 respectable English girl of unexceptionable antecedents, and died, after a
 wholesome and uneventful life (devoted, I understand, chiefly to the
 laying of parquet flooring), in 1887. Gottfried's age is seven-and-twenty.
 He is, by virtue of his heritage of three languages, Modern Languages
 Master in a small private school in the south of England. To the casual
 observer he is singularly like any other Modern Languages Master in any
 other small private school. His costume is neither very costly nor very
 fashionable, but, on the other hand, it is not markedly cheap or shabby;
 his complexion, like his height and his bearing, is inconspicuous. You
 would notice, perhaps, that, like the majority of people, his face was not
 absolutely symmetrical, his right eye a little larger than the left, and
 his jaw a trifle heavier on the right side. If you, as an ordinary
 careless person, were to bare his chest and feel his heart beating, you
 would probably find it quite like the heart of anyone else. But here you
 and the trained observer would part company. If you found his heart quite
 ordinary, the trained observer would find it quite otherwise. And once the
 thing was pointed out to you, you too would perceive the peculiarity
 easily enough. It is that Gottfried's heart beats on the right side of his
 body.

 Now, that is not the only singularity of Gottfried's structure, although
 it is the only one that would appeal to the untrained mind. Careful
 sounding of Gottfried's internal arrangements by a well-known surgeon
 seems to point to the fact that all the other unsymmetrical parts of his
 body are similarly misplaced. The right lobe of his liver is on the left
 side, the left on his right; while his lungs, too, are similarly
 contraposed. What is still more singular, unless Gottfried is a consummate
 actor, we must believe that his right hand has recently become his left.
 Since the occurrences we are about to consider (as impartially as
 possible), he has found the utmost difficulty in writing, except from
 right to left across the paper with his left hand. He cannot throw with
 his right hand, he is perplexed at meal-times between knife and fork, and
 his ideas of the rule of the road—he is a cyclist—are still a
 dangerous confusion. And there is not a scrap of evidence to show that
 before these occurrences Gottfried was at all left-handed.

 There is yet another wonderful fact in this preposterous business.
 Gottfried produces three photographs of himself. You have him at the age
 of five or six, thrusting fat legs at you from under a plaid frock, and
 scowling. In that photograph his left eye is a little larger than his
 right, and his jaw is a trifle heavier on the left side. This is the
 reverse of his present living condition. The photograph of Gottfried at
 fourteen seems to contradict these facts, but that is because it is one of
 those cheap "Gem" photographs that were then in vogue, taken direct upon
 metal, and therefore reversing things just as a looking-glass would. The
 third photograph represents him at one-and-twenty, and confirms the record
 of the others. There seems here evidence of the strongest confirmatory
 character that Gottfried has exchanged his left side for his right. Yet
 how a human being can be so changed, short of a fantastic and pointless
 miracle, it is exceedingly hard to suggest.

 In one way, of course, these facts might be explicable on the supposition
 that Plattner has undertaken an elaborate mystification, on the strength
 of his heart's displacement. Photographs may be faked, and left-handedness
 imitated. But the character of the man does not lend itself to any such
 theory. He is quiet, practical, unobtrusive, and thoroughly sane, from the
 Nordau standpoint. He likes beer, and smokes moderately, takes walking
 exercise daily, and has a healthily high estimate of the value of his
 teaching. He has a good but untrained tenor voice, and takes a pleasure in
 singing airs of a popular and cheerful character. He is fond, but not
 morbidly fond, of reading,—chiefly fiction pervaded with a vaguely
 pious optimism,—sleeps well, and rarely dreams. He is, in fact, the
 very last person to evolve a fantastic fable. Indeed, so far from forcing
 this story upon the world, he has been singularly reticent on the matter.
 He meets enquirers with a certain engaging—bashfulness is almost the
 word, that disarms the most suspicious. He seems genuinely ashamed that
 anything so unusual has occurred to him.

 It is to be regretted that Plattner's aversion to the idea of post-mortem
 dissection may postpone, perhaps for ever, the positive proof that his
 entire body has had its left and right sides transposed. Upon that fact
 mainly the credibility of his story hangs. There is no way of taking a man
 and moving him about in space as ordinary people understand space, that
 will result in our changing his sides. Whatever you do, his right is still
 his right, his left his left. You can do that with a perfectly thin and
 flat thing, of course. If you were to cut a figure out of paper, any
 figure with a right and left side, you could change its sides simply by
 lifting it up and turning it over. But with a solid it is different.
 Mathematical theorists tell us that the only way in which the right and
 left sides of a solid body can be changed is by taking that body clean out
 of space as we know it,—taking it out of ordinary existence, that
 is, and turning it somewhere outside space. This is a little abstruse, no
 doubt, but anyone with any knowledge of mathematical theory will assure
 the reader of its truth. To put the thing in technical language, the
 curious inversion of Plattner's right and left sides is proof that he has
 moved out of our space into what is called the Fourth Dimension, and that
 he has returned again to our world. Unless we choose to consider ourselves
 the victims of an elaborate and motiveless fabrication, we are almost
 bound to believe that this has occurred.

 So much for the tangible facts. We come now to the account of the
 phenomena that attended his temporary disappearance from the world. It
 appears that in the Sussexville Proprietary School, Plattner not only
 discharged the duties of Modern Languages Master, but also taught
 chemistry, commercial geography, bookkeeping, shorthand, drawing, and any
 other additional subject to which the changing fancies of the boys'
 parents might direct attention. He knew little or nothing of these various
 subjects, but in secondary as distinguished from Board or elementary
 schools, knowledge in the teacher is, very properly, by no means so
 necessary as high moral character and gentlemanly tone. In chemistry he
 was particularly deficient, knowing, he says, nothing beyond the Three
 Gases (whatever the three gases may be). As, however, his pupils began by
 knowing nothing, and derived all their information from him, this caused
 him (or anyone) but little inconvenience for several terms. Then a little
 boy named Whibble joined the school, who had been educated (it seems) by
 some mischievous relative into an inquiring habit of mind. This little boy
 followed Plattner's lessons with marked and sustained interest, and in
 order to exhibit his zeal on the subject, brought, at various times,
 substances for Plattner to analyse. Plattner, flattered by this evidence
 of his power of awakening interest, and trusting to the boy's ignorance,
 analysed these, and even, made general statements as to their composition.
 Indeed, he was so far stimulated by his pupil as to obtain a work upon
 analytical chemistry, and study it during his supervision of the evening's
 preparation. He was surprised to find chemistry quite an interesting
 subject.

 So far the story is absolutely commonplace. But now the greenish powder
 comes upon the scene. The source of that greenish powder seems,
 unfortunately, lost. Master Whibble tells a tortuous story of finding it
 done up in a packet in a disused limekiln near the Downs. It would have
 been an excellent thing for Plattner, and possibly for Master Whibble's
 family, if a match could have been applied to that powder there and then.
 The young gentleman certainly did not bring it to school in a packet, but
 in a common eight-ounce graduated medicine bottle, plugged with masticated
 newspaper. He gave it to Plattner at the end of the afternoon school. Four
 boys had been detained after school prayers in order to complete some
 neglected tasks, and Plattner was supervising these in the small
 class-room in which the chemical teaching was conducted. The appliances
 for the practical teaching of chemistry in the Sussexville Proprietary
 School, as in most small schools in this country, are characterised by a
 severe simplicity. They are kept in a small cupboard standing in a recess,
 and having about the same capacity as a common travelling trunk. Plattner,
 being bored with his passive superintendence, seems to have welcomed the
 intervention of Whibble with his green powder as an agreeable diversion,
 and, unlocking this cupboard, proceeded at once with his analytical
 experiments. Whibble sat, luckily for himself, at a safe distance,
 regarding him. The four malefactors, feigning a profound absorption in
 their work, watched him furtively with the keenest interest. For even
 within the limits of the Three Gases, Plattner's practical chemistry was,
 I understand, temerarious.

 They are practically unanimous in their account of Plattner's proceedings.
 He poured a little of the green powder into a test-tube, and tried the
 substance with water, hydrochloric acid, nitric acid, and sulphuric acid
 in succession. Getting no result, he emptied out a little heap—nearly
 half the bottleful, in fact—upon a slate and tried a match. He held
 the medicine bottle in his left hand. The stuff began to smoke and melt,
 and then exploded with deafening violence and a blinding flash.

 The five boys, seeing the flash and being prepared for catastrophes,
 ducked below their desks, and were none of them seriously hurt. The window
 was blown out into the playground, and the blackboard on its easel was
 upset. The slate was smashed to atoms. Some plaster fell from the ceiling.
 No other damage was done to the school edifice or appliances, and the boys
 at first, seeing nothing of Plattner, fancied he was knocked down and
 lying out of their sight below the desks. They jumped out of their places
 to go to his assistance, and were amazed to find the space empty. Being
 still confused by the sudden violence of the report, they hurried to the
 open door, under the impression that he must have been hurt, and have
 rushed out of the room. But Carson, the foremost, nearly collided in the
 doorway with the principal, Mr. Lidgett.

 Mr. Lidgett is a corpulent, excitable man with one eye. The boys describe
 him as stumbling into the room mouthing some of those tempered expletives
 irritable schoolmasters accustom themselves to use—lest worse
 befall. "Wretched mumchancer!" he said. "Where's Mr. Plattner?" The boys
 are agreed on the very words. ("Wobbler," "snivelling puppy," and
 "mumchancer" are, it seems, among the ordinary small change of Mr.
 Lidgett's scholastic commerce.)

 Where's Mr. Plattner? That was a question that was to be repeated many
 times in the next few days. It really seemed as though that frantic
 hyperbole, "blown to atoms," had for once realised itself. There was not a
 visible particle of Plattner to be seen; not a drop of blood nor a stitch
 of clothing to be found. Apparently he had been blown clean out of
 existence and left not a wrack behind. Not so much as would cover a
 sixpenny piece, to quote a proverbial expression! The evidence of his
 absolute disappearance as a consequence of that explosion is indubitable.

 It is not necessary to enlarge here upon the commotion excited in the
 Sussexville Proprietary School, and in Sussexville and elsewhere, by this
 event. It is quite possible, indeed, that some of the readers of these
 pages may recall the hearing of some remote and dying version of that
 excitement during the last summer holidays. Lidgett, it would seem, did
 everything in his power to suppress and minimise the story. He instituted
 a penalty of twenty-five lines for any mention of Plattner's name among
 the boys, and stated in the schoolroom that he was clearly aware of his
 assistant's whereabouts. He was afraid, he explains, that the possibility
 of an explosion happening, in spite of the elaborate precautions taken to
 minimise the practical teaching of chemistry, might injure the reputation
 of the school; and so might any mysterious quality in Plattner's
 departure. Indeed, he did everything in his power to make the occurrence
 seem as ordinary as possible. In particular, he cross-examined the five
 eye-witnesses of the occurrence so searchingly that they began to doubt
 the plain evidence of their senses. But, in spite of these efforts, the
 tale, in a magnified and distorted state, made a nine days' wonder in the
 district, and several parents withdrew their sons on colourable pretexts.
 Not the least remarkable point in the matter is the fact that a large
 number of people in the neighbourhood dreamed singularly vivid dreams of
 Plattner during the period of excitement before his return, and that these
 dreams had a curious uniformity. In almost all of them Plattner was seen,
 sometimes singly, sometimes in company, wandering about through a
 coruscating iridescence. In all cases his face was pale and distressed,
 and in some he gesticulated towards the dreamer. One or two of the boys,
 evidently under the influence of nightmare, fancied that Plattner
 approached them with remarkable swiftness, and seemed to look closely into
 their very eyes. Others fled with Plattner from the pursuit of vague and
 extraordinary creatures of a globular shape. But all these fancies were
 forgotten in inquiries and speculations when on the Wednesday next but one
 after the Monday of the explosion, Plattner returned.

 The circumstances of his return were as singular as those of his
 departure. So far as Mr. Lidgett's somewhat choleric outline can be filled
 in from Plattner's hesitating statements, it would appear that on
 Wednesday evening, towards the hour of sunset, the former gentleman,
 having dismissed evening preparation, was engaged in his garden, picking
 and eating strawberries, a fruit of which he is inordinately fond. It is a
 large old-fashioned garden, secured from observation, fortunately, by a
 high and ivy-covered red-brick wall. Just as he was stooping over a
 particularly prolific plant, there was a flash in the air and a heavy
 thud, and before he could look round, some heavy body struck him violently
 from behind. He was pitched forward, crushing the strawberries he held in
 his hand, and that so roughly, that his silk hat—Mr. Lidgett adheres
 to the older ideas of scholastic costume—was driven violently down
 upon his forehead, and almost over one eye. This heavy missile, which slid
 over him sideways and collapsed into a sitting posture among the
 strawberry plants, proved to be our long-lost Mr. Gottfried Plattner, in
 an extremely dishevelled condition. He was collarless and hatless, his
 linen was dirty, and there was blood upon his hands. Mr. Lidgett was so
 indignant and surprised that he remained on all-fours, and with his hat
 jammed down on his eye, while he expostulated vehemently with Plattner for
 his disrespectful and unaccountable conduct.

 This scarcely idyllic scene completes what I may call the exterior version
 of the Plattner story—its exoteric aspect. It is quite unnecessary
 to enter here into all the details of his dismissal by Mr. Lidgett. Such
 details, with the full names and dates and references, will be found in
 the larger report of these occurrences that was laid before the Society
 for the Investigation of Abnormal Phenomena. The singular transposition of
 Plattner's right and left sides was scarcely observed for the first day or
 so, and then first in connection with his disposition to write from right
 to left across the blackboard. He concealed rather than ostended this
 curious confirmatory circumstance, as he considered it would unfavourably
 affect his prospects in a new situation. The displacement of his heart was
 discovered some months after, when he was having a tooth extracted under
 anaesthetics. He then, very unwillingly, allowed a cursory surgical
 examination to be made of himself, with a view to a brief account in the
 Journal of Anatomy. That exhausts the statement of the material
 facts; and we may now go on to consider Plattner's account of the matter.

 But first let us clearly differentiate between the preceding portion of
 this story and what is to follow. All I have told thus far is established
 by such evidence as even a criminal lawyer would approve. Every one of the
 witnesses is still alive; the reader, if he have the leisure, may hunt the
 lads out to-morrow, or even brave the terrors of the redoubtable Lidgett,
 and cross-examine and trap and test to his heart's content; Gottfried
 Plattner himself, and his twisted heart and his three photographs, are
 producible. It may be taken as proved that he did disappear for nine days
 as the consequence of an explosion; that he returned almost as violently,
 under circumstances in their nature annoying to Mr. Lidgett, whatever the
 details of those circumstances may be; and that he returned inverted, just
 as a reflection returns from a mirror. From the last fact, as I have
 already stated, it follows almost inevitably that Plattner, during those
 nine days, must have been in some state of existence altogether out of
 space. The evidence to these statements is, indeed, far stronger than that
 upon which most murderers are hanged. But for his own particular account
 of where he had been, with its confused explanations and wellnigh
 self-contradictory details, we have only Mr. Gottfried Plattner's word. I
 do not wish to discredit that, but I must point out—what so many
 writers upon obscure psychic phenomena fail to do—that we are
 passing here from the practically undeniable to that kind of matter which
 any reasonable man is entitled to believe or reject as he thinks proper.
 The previous statements render it plausible; its discordance with common
 experience tilts it towards the incredible. I would prefer not to sway the
 beam of the reader's judgment either way, but simply to tell the story as
 Plattner told it me.

 He gave me his narrative, I may state, at my house at Chislehurst, and so
 soon as he had left me that evening, I went into my study and wrote down
 everything as I remembered it. Subsequently he was good enough to read
 over a type-written copy, so that its substantial correctness is
 undeniable.

 He states that at the moment of the explosion he distinctly thought he was
 killed. He felt lifted off his feet and driven forcibly backward. It is a
 curious fact for psychologists that he thought clearly during his backward
 flight, and wondered whether he should hit the chemistry cupboard or the
 blackboard easel. His heels struck ground, and he staggered and fell
 heavily into a sitting position on something soft and firm. For a moment
 the concussion stunned him. He became aware at once of a vivid scent of
 singed hair, and he seemed to hear the voice of Lidgett asking for him.
 You will understand that for a time his mind was greatly confused.

 At first he was under the impression that he was still standing in the
 class-room. He perceived quite distinctly the surprise of the boys and the
 entry of Mr. Lidgett. He is quite positive upon that score. He did not
 hear their remarks; but that he ascribed to the deafening effect of the
 experiment. Things about him seemed curiously dark and faint, but his mind
 explained that on the obvious but mistaken idea that the explosion had
 engendered a huge volume of dark smoke. Through the dimness the figures of
 Lidgett and the boys moved, as faint and silent as ghosts. Plattner's face
 still tingled with the stinging heat of the flash. He, was, he says, "all
 muddled." His first definite thoughts seem to have been of his personal
 safety. He thought he was perhaps blinded and deafened. He felt his limbs
 and face in a gingerly manner. Then his perceptions grew clearer, and he
 was astonished to miss the old familiar desks and other schoolroom
 furniture about him. Only dim, uncertain, grey shapes stood in the place
 of these. Then came a thing that made him shout aloud, and awoke his
 stunned faculties to instant activity. Two of the boys, gesticulating,
 walked one after the other clean through him! Neither manifested the
 slightest consciousness of his presence. It is difficult to imagine the
 sensation he felt. They came against him, he says, with no more force than
 a wisp of mist.

 Plattner's first thought after that was that he was dead. Having been
 brought up with thoroughly sound views in these matters, however, he was a
 little surprised to find his body still about him. His second conclusion
 was that he was not dead, but that the others were: that the explosion had
 destroyed the Sussexville Proprietary School and every soul in it except
 himself. But that, too, was scarcely satisfactory. He was thrown back upon
 astonished observation.

 Everything about him was profoundly dark: at first it seemed to have an
 altogether ebony blackness. Overhead was a black firmament. The only touch
 of light in the scene was a faint greenish glow at the edge of the sky in
 one direction, which threw into prominence a horizon of undulating black
 hills. This, I say, was his impression at first. As his eye grew
 accustomed to the darkness, he began to distinguish a faint quality of
 differentiating greenish colour in the circumambient night. Against this
 background the furniture and occupants of the class-room, it seems, stood
 out like phosphorescent spectres, faint and impalpable. He extended his
 hand, and thrust it without an effort through the wall of the room by the
 fireplace.

 He describes himself as making a strenuous effort to attract attention. He
 shouted to Lidgett, and tried to seize the boys as they went to and fro.
 He only desisted from these attempts when Mrs. Lidgett, whom he (as an
 Assistant Master) naturally disliked, entered the room. He says the
 sensation of being in the world, and yet not a part of it, was an
 extraordinarily disagreeable one. He compared his feelings, not inaptly,
 to those of a cat watching a mouse through a window. Whenever he made a
 motion to communicate with the dim, familiar world about him, he found an
 invisible, incomprehensible barrier preventing intercourse.

 He then turned his attention to his solid environment. He found the
 medicine bottle still unbroken in his hand, with the remainder of the
 green powder therein. He put this in his pocket, and began to feel about
 him. Apparently he was sitting on a boulder of rock covered with a velvety
 moss. The dark country about him he was unable to see, the faint, misty
 picture of the schoolroom blotting it out, but he had a feeling (due
 perhaps to a cold wind) that he was near the crest of a hill, and that a
 steep valley fell away beneath his feet. The green glow along the edge of
 the sky seemed to be growing in extent and intensity. He stood up, rubbing
 his eyes.

 It would seem that he made a few steps, going steeply downhill, and then
 stumbled, nearly fell, and sat down again upon a jagged mass of rock to
 watch the dawn. He became aware that the world about him was absolutely
 silent. It was as still as it was dark, and though there was a cold wind
 blowing up the hill-face, the rustle of grass, the soughing of the boughs
 that should have accompanied it, were absent. He could hear, therefore, if
 he could not see, that the hillside upon which he stood was rocky and
 desolate. The green grew brighter every moment, and as it did so a faint,
 transparent blood-red mingled with, but did not mitigate, the blackness of
 the sky overhead and the rocky desolations about him. Having regard to
 what follows, I am inclined to think that that redness may have been an
 optical effect due to contrast. Something black fluttered momentarily
 against the livid yellow-green of the lower sky, and then the thin and
 penetrating voice of a bell rose out of the black gulf below him. An
 oppressive expectation grew with the growing light.

 It is probable that an hour or more elapsed while he sat there, the
 strange green light growing brighter every moment, and spreading slowly,
 in flamboyant fingers, upward towards the zenith. As it grew, the spectral
 vision of our world became relatively or absolutely fainter.
 Probably both, for the time must have been about that of our earthly
 sunset. So far as his vision of our world went, Plattner, by his few steps
 downhill, had passed through the floor of the class-room, and was now, it
 seemed, sitting in mid-air in the larger schoolroom downstairs. He saw the
 boarders distinctly, but much more faintly than he had seen Lidgett. They
 were preparing their evening tasks, and he noticed with interest that
 several were cheating with their Euclid riders by means of a crib, a
 compilation whose existence he had hitherto never suspected. As the time
 passed, they faded steadily, as steadily as the light of the green dawn
 increased.

 Looking down into the valley, he saw that the light had crept far down its
 rocky sides, and that the profound blackness of the abyss was now broken
 by a minute green glow, like the light of a glow-worm. And almost
 immediately the limb of a huge heavenly body of blazing green rose over
 the basaltic undulations of the distant hills, and the monstrous
 hill-masses about him came out gaunt and desolate, in green light and
 deep, ruddy black shadows. He became aware of a vast number of ball-shaped
 objects drifting as thistledown drifts over the high ground. There were
 none of these nearer to him than the opposite side of the gorge. The bell
 below twanged quicker and quicker, with something like impatient
 insistence, and several lights moved hither and thither. The boys at work
 at their desks were now almost imperceptibly faint.

 This extinction of our world, when the green sun of this other universe
 rose, is a curious point upon which Plattner insists. During the
 Other-World night it is difficult to move about, on account of the
 vividness with which the things of this world are visible. It becomes a
 riddle to explain why, if this is the case, we in this world catch no
 glimpse of the Other-World. It is due, perhaps, to the comparatively vivid
 illumination of this world of ours. Plattner describes the midday of the
 Other-World, at its brightest, as not being nearly so bright as this world
 at full moon, while its night is profoundly black. Consequently, the
 amount of light, even in an ordinary dark room, is sufficient to render
 the things of the Other-World invisible, on the same principle that faint
 phosphorescence is only visible in the profoundest darkness. I have tried,
 since he told me his story, to see something of the Other-World by sitting
 for a long space in a photographer's dark room at night. I have certainly
 seen indistinctly the form of greenish slopes and rocks, but only, I must
 admit, very indistinctly indeed. The reader may possibly be more
 successful. Plattner tells me that since his return he has dreamt and seen
 and recognised places in the Other-World, but this is probably due to his
 memory of these scenes. It seems quite possible that people with unusually
 keen eyesight may occasionally catch a glimpse of this strange Other-World
 about us.

 However, this is a digression. As the green sun rose, a long street of
 black buildings became perceptible, though only darkly and indistinctly,
 in the gorge, and after some hesitation, Plattner began to clamber down
 the precipitous descent towards them. The descent was long and exceedingly
 tedious, being so not only by the extraordinary steepness, but also by
 reason of the looseness of the boulders with which the whole face of the
 hill was strewn. The noise of his descent—now and then his heels
 struck fire from the rocks—seemed now the only sound in the
 universe, for the beating of the bell had ceased. As he drew nearer, he
 perceived that the various edifices had a singular resemblance to tombs
 and mausoleums and monuments, saving only that they were all uniformly
 black instead of being white, as most sepulchres are. And then he saw,
 crowding out of the largest building, very much as people disperse from
 church, a number of pallid, rounded, pale-green figures. These dispersed
 in several directions about the broad street of the place, some going
 through side alleys and reappearing upon the steepness of the hill, others
 entering some of the small black buildings which lined the way.

 At the sight of these things drifting up towards him, Plattner stopped,
 staring. They were not walking, they were indeed limbless, and they had
 the appearance of human heads, beneath which a tadpole-like body swung. He
 was too astonished at their strangeness, too full, indeed, of strangeness,
 to be seriously alarmed by them. They drove towards him, in front of the
 chill wind that was blowing uphill, much as soap-bubbles drive before a
 draught. And as he looked at the nearest of those approaching, he saw it
 was indeed a human head, albeit with singularly large eyes, and wearing
 such an expression of distress and anguish as he had never seen before
 upon mortal countenance. He was surprised to find that it did not turn to
 regard him, but seemed to be watching and following some unseen moving
 thing. For a moment he was puzzled, and then it occurred to him that this
 creature was watching with its enormous eyes something that was happening
 in the world he had just left. Nearer it came, and nearer, and he was too
 astonished to cry out. It made a very faint fretting sound as it came
 close to him. Then it struck his face with a gentle pat—its touch
 was very cold—and drove past him, and upward towards the crest of
 the hill.

 An extraordinary conviction flashed across Plattner's mind that this head
 had a strong likeness to Lidgett. Then he turned his attention to the
 other heads that were now swarming thickly up the hill-side. None made the
 slightest sign of recognition. One or two, indeed, came close to his head
 and almost followed the example of the first, but he dodged convulsively
 out of the way. Upon most of them he saw the same expression of unavailing
 regret he had seen upon the first, and heard the same faint sounds of
 wretchedness from them. One or two wept, and one rolling swiftly uphill
 wore an expression of diabolical rage. But others were cold, and several
 had a look of gratified interest in their eyes. One, at least, was almost
 in an ecstasy of happiness. Plattner does not remember that he recognised
 any more likenesses in those he saw at this time.

 For several hours, perhaps, Plattner watched these strange things
 dispersing themselves over the hills, and not till long after they had
 ceased to issue from the clustering black buildings in the gorge, did he
 resume his downward climb. The darkness about him increased so much that
 he had a difficulty in stepping true. Overhead the sky was now a bright,
 pale green. He felt neither hunger nor thirst. Later, when he did, he
 found a chilly stream running down the centre of the gorge, and the rare
 moss upon the boulders, when he tried it at last in desperation, was good
 to eat.

 He groped about among the tombs that ran down the gorge, seeking vaguely
 for some clue to these inexplicable things. After a long time he came to
 the entrance of the big mausoleum-like building from which the heads had
 issued. In this he found a group of green lights burning upon a kind of
 basaltic altar, and a bell-rope from a belfry overhead hanging down into
 the centre of the place. Round the wall ran a lettering of fire in a
 character unknown to him. While he was still wondering at the purport of
 these things, he heard the receding tramp of heavy feet echoing far down
 the street. He ran out into the darkness again, but he could see nothing.
 He had a mind to pull the bell-rope, and finally decided to follow the
 footsteps. But, although he ran far, he never overtook them; and his
 shouting was of no avail. The gorge seemed to extend an interminable
 distance. It was as dark as earthly starlight throughout its length, while
 the ghastly green day lay along the upper edge of its precipices. There
 were none of the heads, now, below. They were all, it seemed, busily
 occupied along the upper slopes. Looking up, he saw them drifting hither
 and thither, some hovering stationary, some flying swiftly through the
 air. It reminded him, he said, of "big snowflakes"; only these were black
 and pale green.

 In pursuing the firm, undeviating footsteps that he never overtook, in
 groping into new regions of this endless devil's dyke, in clambering up
 and down the pitiless heights, in wandering about the summits, and in
 watching the drifting faces, Plattner states that he spent the better part
 of seven or eight days. He did not keep count, he says. Though once or
 twice he found eyes watching him, he had word with no living soul. He
 slept among the rocks on the hillside. In the gorge things earthly were
 invisible, because, from the earthly standpoint, it was far underground.
 On the altitudes, so soon as the earthly day began, the world became
 visible to him. He found himself sometimes stumbling over the dark green
 rocks, or arresting himself on a precipitous brink, while all about him
 the green branches of the Sussexville lanes were swaying; or, again, he
 seemed to be walking through the Sussexville streets, or watching unseen
 the private business of some household. And then it was he discovered,
 that to almost every human being in our world there pertained some of
 these drifting heads; that everyone in the world is watched intermittently
 by these helpless disembodiments.

 What are they—these Watchers of the Living? Plattner never learned.
 But two, that presently found and followed him, were like his childhood's
 memory of his father and mother. Now and then other faces turned their
 eyes upon him: eyes like those of dead people who had swayed him, or
 injured him, or helped him in his youth and manhood. Whenever they looked
 at him, Plattner was overcome with a strange sense of responsibility. To
 his mother he ventured to speak; but she made no answer. She looked sadly,
 steadfastly, and tenderly—a little reproachfully, too, it seemed—into
 his eyes.

 He simply tells this story: he does not endeavour to explain. We are left
 to surmise who these Watchers of the Living may be, or, if they are indeed
 the Dead, why they should so closely and passionately watch a world they
 have left for ever. It may be—indeed to my mind it seems just—that,
 when our life has closed, when evil or good is no longer a choice for us,
 we may still have to witness the working out of the train of consequences
 we have laid. If human souls continue after death, then surely human
 interests continue after death. But that is merely my own guess at the
 meaning of the things seen. Plattner offers no interpretation, for none
 was given him. It is well the reader should understand this clearly. Day
 after day, with his head reeling, he wandered about this strange lit world
 outside the world, weary and, towards the end, weak and hungry. By day—by
 our earthly day, that is—the ghostly vision of the old familiar
 scenery of Sussexville, all about him, irked and worried him. He could not
 see where to put his feet, and ever and again with a chilly touch one of
 these Watching Souls would come against his face. And after dark the
 multitude of these Watchers about him, and their intent distress, confused
 his mind beyond describing. A great longing to return to the earthly life
 that was so near and yet so remote consumed him. The unearthliness of
 things about him produced a positively painful mental distress. He was
 worried beyond describing by his own particular followers. He would shout
 at them to desist from staring at him, scold at them, hurry away from
 them. They were always mute and intent. Run as he might over the uneven
 ground, they followed his destinies.

 On the ninth day, towards evening, Plattner heard the invisible footsteps
 approaching, far away down the gorge. He was then wandering over the broad
 crest of the same hill upon which he had fallen in his entry into this
 strange Other-World of his. He turned to hurry down into the gorge,
 feeling his way hastily, and was arrested by the sight of the thing that
 was happening in a room in a back street near the school. Both of the
 people in the room he knew by sight. The windows were open, the blinds up,
 and the setting sun shone clearly into it, so that it came out quite
 brightly at first, a vivid oblong of room, lying like a magic-lantern
 picture upon the black landscape and the livid green dawn. In addition to
 the sunlight, a candle had just been lit in the room.

 On the bed lay a lank man, his ghastly white face terrible upon the
 tumbled pillow. His clenched hands were raised above his head. A little
 table beside the bed carried a few medicine bottles, some toast and water,
 and an empty glass. Every now and then the lank man's lips fell apart, to
 indicate a word he could not articulate. But the woman did not notice that
 he wanted anything, because she was busy turning out papers from an
 old-fashioned bureau in the opposite corner of the room. At first the
 picture was very vivid indeed, but as the green dawn behind it grew
 brighter and brighter, so it became fainter and more and more transparent.

 As the echoing footsteps paced nearer and nearer, those footsteps that
 sound so loud in that Other-World and come so silently in this, Plattner
 perceived about him a great multitude of dim faces gathering together out
 of the darkness and watching the two people in the room. Never before had
 he seen so many of the Watchers of the Living. A multitude had eyes only
 for the sufferer in the room, another multitude, in infinite anguish,
 watched the woman as she hunted with greedy eyes for something she could
 not find. They crowded about Plattner, they came across his sight and
 buffeted his face, the noise of their unavailing regrets was all about
 him. He saw clearly only now and then. At other times the picture quivered
 dimly, through the veil of green reflections upon their movements. In the
 room it must have been very still, and Plattner says the candle flame
 streamed up into a perfectly vertical line of smoke, but in his ears each
 footfall and its echoes beat like a clap of thunder. And the faces! Two,
 more particularly near the woman's: one a woman's also, white and
 clear-featured, a face which might have once been cold and hard, but which
 was now softened by the touch of a wisdom strange to earth. The other
 might have been the woman's father. Both were evidently absorbed in the
 contemplation of some act of hateful meanness, so it seemed, which they
 could no longer guard against and prevent. Behind were others, teachers,
 it may be, who had taught ill, friends whose influence had failed. And
 over the man, too—a multitude, but none that seemed to be parents or
 teachers! Faces that might once have been coarse, now purged to strength
 by sorrow! And in the forefront one face, a girlish one, neither angry nor
 remorseful, but merely patient and weary, and, as it seemed to Plattner,
 waiting for relief. His powers of description fail him at the memory of
 this multitude of ghastly countenances. They gathered on the stroke of the
 bell. He saw them all in the space of a second. It would seem that he was
 so worked on by his excitement that, quite involuntarily, his restless
 fingers took the bottle of green powder out of his pocket and held it
 before him. But he does not remember that.

 Abruptly the footsteps ceased. He waited for the next, and there was
 silence, and then suddenly, cutting through the unexpected stillness like
 a keen, thin blade, came the first stroke of the bell. At that the
 multitudinous faces swayed to and fro, and a louder crying began all about
 him. The woman did not hear; she was burning something now in the candle
 flame. At the second stroke everything grew dim, and a breath of wind, icy
 cold, blew through the host of watchers. They swirled about him like an
 eddy of dead leaves in the spring, and at the third stroke something was
 extended through them to the bed. You have heard of a beam of light. This
 was like a beam of darkness, and looking again at it, Plattner saw that it
 was a shadowy arm and hand.

 The green sun was now topping the black desolations of the horizon, and
 the vision of the room was very faint. Plattner could see that the white
 of the bed struggled, and was convulsed; and that the woman looked round
 over her shoulder at it, startled.

 The cloud of watchers lifted high like a puff of green dust before the
 wind, and swept swiftly downward towards the temple in the gorge. Then
 suddenly Plattner understood the meaning of the shadowy black arm that
 stretched across his shoulder and clutched its prey. He did not dare turn
 his head to see the Shadow behind the arm. With a violent effort, and
 covering his eyes, he set himself to run, made, perhaps, twenty strides,
 then slipped on a boulder, and fell. He fell forward on his hands; and the
 bottle smashed and exploded as he touched the ground.

 In another moment he found himself, stunned and bleeding, sitting face to
 face with Lidgett in the old walled garden behind the school.

 There the story of Plattner's experiences ends. I have resisted, I believe
 successfully, the natural disposition of a writer of fiction to dress up
 incidents of this sort. I have told the thing as far as possible in the
 order in which Plattner told it to me. I have carefully avoided any
 attempt at style, effect, or construction. It would have been easy, for
 instance, to have worked the scene of the death-bed into a kind of plot in
 which Plattner might have been involved. But, quite apart from the
 objectionableness of falsifying a most extraordinary true story, any such
 trite devices would spoil, to my mind, the peculiar effect of this dark
 world, with its livid green illumination and its drifting Watchers of the
 Living, which, unseen and unapproachable to us, is yet lying all about us.

 It remains to add that a death did actually occur in Vincent Terrace, just
 beyond the school garden, and, so far as can be proved, at the moment of
 Plattner's return. Deceased was a rate-collector and insurance agent. His
 widow, who was much younger than himself, married last month a Mr.
 Whymper, a veterinary surgeon of Allbeeding. As the portion of this story
 given here has in various forms circulated orally in Sussexville, she has
 consented to my use of her name, on condition that I make it distinctly
 known that she emphatically contradicts every detail of Plattner's account
 of her husband's last moments. She burnt no will, she says, although
 Plattner never accused her of doing so; her husband made but one will, and
 that just after their marriage. Certainly, from a man who had never seen
 it, Plattner's account of the furniture of the room was curiously
 accurate.

 One other thing, even at the risk of an irksome repetition, I must insist
 upon, lest I seem to favour the credulous, superstitious view. Plattner's
 absence from the world for nine days is, I think, proved. But that does
 not prove his story. It is quite conceivable that even outside space
 hallucinations may be possible. That, at least, the reader must bear
 distinctly in mind.

 XVI. — THE RED ROOM.

 "I can assure you," said I, "that it will take a very tangible ghost to
 frighten me." And I stood up before the fire with my glass in my hand.

 "It is your own choosing," said the man with the withered arm, and glanced
 at me askance.

 "Eight-and-twenty years," said I, "I have lived, and never a ghost have I
 seen as yet."

 The old woman sat staring hard into the fire, her pale eyes wide open.
 "Ay," she broke in; "and eight-and-twenty years you have lived and never
 seen the likes of this house, I reckon. There's a many things to see, when
 one's still but eight-and-twenty." She swayed her head slowly from side to
 side. "A many things to see and sorrow for."

 I half suspected the old people were trying to enhance the spiritual
 terrors of their house by their droning insistence. I put down my empty
 glass on the table and looked about the room, and caught a glimpse of
 myself, abbreviated and broadened to an impossible sturdiness, in the
 queer old mirror at the end of the room. "Well," I said, "if I see
 anything to-night, I shall be so much the wiser. For I come to the
 business with an open mind."

 "It's your own choosing," said the man with the withered arm once more.

 I heard the sound of a stick and a shambling step on the flags in the
 passage outside, and the door creaked on its hinges as a second old man
 entered, more bent, more wrinkled, more aged even than the first. He
 supported himself by a single crutch, his eyes were covered by a shade,
 and his lower lip, half averted, hung pale and pink from his decaying
 yellow teeth. He made straight for an arm-chair on the opposite side of
 the table, sat down clumsily, and began to cough. The man with the
 withered arm gave this new-comer a short glance of positive dislike; the
 old woman took no notice of his arrival, but remained with her eyes fixed
 steadily on the fire.

 "I said—it's your own choosing," said the man with the withered arm,
 when the coughing had ceased for a while.

 "It's my own choosing," I answered.

 The man with the shade became aware of my presence for the first time, and
 threw his head back for a moment and sideways, to see me. I caught a
 momentary glimpse of his eyes, small and bright and inflamed. Then he
 began to cough and splutter again.

 "Why don't you drink?" said the man with the withered arm, pushing the
 beer towards him. The man with the shade poured out a glassful with a
 shaky hand that splashed half as much again on the deal table. A monstrous
 shadow of him crouched upon the wall and mocked his action as he poured
 and drank. I must confess I had scarce expected these grotesque
 custodians. There is to my mind something inhuman in senility, something
 crouching and atavistic; the human qualities seem to drop from old people
 insensibly day by day. The three of them made me feel uncomfortable, with
 their gaunt silences, their bent carriage, their evident unfriendliness to
 me and to one another.

 "If," said I, "you will show me to this haunted room of yours, I will make
 myself comfortable there."

 The old man with the cough jerked his head back so suddenly that it
 startled me, and shot another glance of his red eyes at me from under the
 shade; but no one answered me. I waited a minute, glancing from one to the
 other.

 "If," I said a little louder, "if you will show me to this haunted room of
 yours, I will relieve you from the task of entertaining me."

 "There's a candle on the slab outside the door," said the man with the
 withered arm, looking at my feet as he addressed me. "But if you go to the
 red room to-night——"

 ("This night of all nights!" said the old woman.)

 "You go alone."

 "Very well," I answered. "And which way do I go?"

 "You go along the passage for a bit," said he, "until you come to a door,
 and through that is a spiral staircase, and half-way up that is a landing
 and another door covered with baize. Go through that and down the long
 corridor to the end, and the red room is on your left up the steps."

 "Have I got that right?" I said, and repeated his directions. He corrected
 me in one particular.

 "And are you really going?" said the man with the shade, looking at me
 again for the third time, with that queer, unnatural tilting of the face.

 ("This night of all nights!" said the old woman.)

 "It is what I came for," I said, and moved towards the door. As I did so,
 the old man with the shade rose and staggered round the table, so as to be
 closer to the others and to the fire. At the door I turned and looked at
 them, and saw they were all close together, dark against the firelight,
 staring at me over their shoulders, with an intent expression on their
 ancient faces.

 "Good-night," I said, setting the door open.

 "It's your own choosing," said the man with the withered arm.

 I left the door wide open until the candle was well alight, and then I
 shut them in and walked down the chilly, echoing passage.

 I must confess that the oddness of these three old pensioners in whose
 charge her ladyship had left the castle, and the deep-toned, old-fashioned
 furniture of the housekeeper's room in which they foregathered, affected
 me in spite of my efforts to keep myself at a matter-of-fact phase. They
 seemed to belong to another age, an older age, an age when things
 spiritual were different from this of ours, less certain; an age when
 omens and witches were credible, and ghosts beyond denying. Their very
 existence was spectral; the cut of their clothing, fashions born in dead
 brains. The ornaments and conveniences of the room about them were ghostly—the
 thoughts of vanished men, which still haunted rather than participated in
 the world of to-day. But with an effort I sent such thoughts to the
 right-about. The long, draughty subterranean passage was chilly and dusty,
 and my candle flared and made the shadows cower and quiver. The echoes
 rang up and down the spiral staircase, and a shadow came sweeping up after
 me, and one fled before me into the darkness overhead. I came to the
 landing and stopped there for a moment, listening to a rustling that I
 fancied I heard; then, satisfied of the absolute silence, I pushed open
 the baize-covered door and stood in the corridor.

 The effect was scarcely what I expected, for the moonlight, coming in by
 the great window on the grand staircase, picked out everything in vivid
 black shadow or silvery illumination. Everything was in its place: the
 house might have been deserted on the yesterday instead of eighteen months
 ago. There were candles in the sockets of the sconces, and whatever dust
 had gathered on the carpets or upon the polished flooring was distributed
 so evenly as to be invisible in the moonlight. I was about to advance, and
 stopped abruptly. A bronze group stood upon the landing, hidden from me by
 the corner of the wall, but its shadow fell with marvellous distinctness
 upon the white panelling, and gave me the impression of someone crouching
 to waylay me. I stood rigid for half a minute perhaps. Then, with my hand
 in the pocket that held my revolver, I advanced, only to discover a
 Ganymede and Eagle glistening in the moonlight. That incident for a time
 restored my nerve, and a porcelain Chinaman on a buhl table, whose head
 rocked silently as I passed him, scarcely startled me.

 The door to the red room and the steps up to it were in a shadowy corner.
 I moved my candle from side to side, in order to see clearly the nature of
 the recess in which I stood before opening the door. Here it was, thought
 I, that my predecessor was found, and the memory of that story gave me a
 sudden twinge of apprehension. I glanced over my shoulder at the Ganymede
 in the moonlight, and opened the door of the red room rather hastily, with
 my face half turned to the pallid silence of the landing.

 I entered, closed the door behind me at once, turned the key I found in
 the lock within, and stood with the candle held aloft, surveying the scene
 of my vigil, the great red room of Lorraine Castle, in which the young
 duke had died. Or, rather, in which he had begun his dying, for he had
 opened the door and fallen headlong down the steps I had just ascended.
 That had been the end of his vigil, of his gallant attempt to conquer the
 ghostly tradition of the place, and never, I thought, had apoplexy better
 served the ends of superstition. And there were other and older stories
 that clung to the room, back to the half-credible beginning of it all, the
 tale of a timid wife and the tragic end that came to her husband's jest of
 frightening her. And looking around that large sombre room, with its
 shadowy window bays, its recesses and alcoves, one could well understand
 the legends that had sprouted in its black corners, its germinating
 darkness. My candle was a little tongue of light in its vastness, that
 failed to pierce the opposite end of the room, and left an ocean of
 mystery and suggestion beyond its island of light.

 I resolved to make a systematic examination of the place at once, and
 dispel the fanciful suggestions of its obscurity before they obtained a
 hold upon me. After satisfying myself of the fastening of the door, I
 began to walk about the room, peering round each article of furniture,
 tucking up the valances of the bed, and opening its curtains wide. I
 pulled up the blinds and examined the fastenings of the several windows
 before closing the shutters, leant forward and looked up the blackness of
 the wide chimney, and tapped the dark oak panelling for any secret
 opening. There were two big mirrors in the room, each with a pair of
 sconces bearing candles, and on the mantelshelf, too, were more candles in
 china candlesticks. All these I lit one after the other. The fire was
 laid, an unexpected consideration from the old housekeeper,—and I
 lit it, to keep down any disposition to shiver, and when it was burning
 well, I stood round with my back to it and regarded the room again. I had
 pulled up a chintz-covered arm-chair and a table, to form a kind of
 barricade before me, and on this lay my revolver ready to hand. My precise
 examination had done me good, but I still found the remoter darkness of
 the place, and its perfect stillness, too stimulating for the imagination.
 The echoing of the stir and crackling of the fire was no sort of comfort
 to me. The shadow in the alcove at the end in particular, had that
 undefinable quality of a presence, that odd suggestion of a lurking,
 living thing, that comes so easily in silence and solitude. At last, to
 reassure myself, I walked with a candle into it, and satisfied myself that
 there was nothing tangible there. I stood that candle upon the floor of
 the alcove, and left it in that position.

 By this time I was in a state of considerable nervous tension, although to
 my reason there was no adequate cause for the condition. My mind, however,
 was perfectly clear. I postulated quite unreservedly that nothing
 supernatural could happen, and to pass the time I began to string some
 rhymes together, Ingoldsby fashion, of the original legend of the place. A
 few I spoke aloud, but the echoes were not pleasant. For the same reason I
 also abandoned, after a time, a conversation with myself upon the
 impossibility of ghosts and haunting. My mind reverted to the three old
 and distorted people downstairs, and I tried to keep it upon that topic.
 The sombre reds and blacks of the room troubled, me; even with seven
 candles the place was merely dim. The one in the alcove flared in a
 draught, and the fire-flickering kept the shadows and penumbra perpetually
 shifting and stirring. Casting about for a remedy, I recalled the candles
 I had seen in the passage, and, with a slight effort, walked out into the
 moonlight, carrying a candle and leaving the door open, and presently
 returned with as many as ten. These I put in various knick-knacks of china
 with which the room was sparsely adorned, lit and placed where the shadows
 had lain deepest, some on the floor, some in the window recesses, until at
 last my seventeen candles were so arranged that not an inch of the room
 but had the direct light of at least one of them. It occurred to me that
 when the ghost came, I could warn him not to trip over them. The room was
 now quite brightly illuminated. There was something very cheery and
 reassuring in these little streaming flames, and snuffing them gave me an
 occupation, and afforded a helpful sense of the passage of time. Even with
 that, however, the brooding expectation of the vigil weighed heavily upon
 me. It was after midnight that the candle in the alcove suddenly went out,
 and the black shadow sprang back to its place there. I did not see the
 candle go out; I simply turned and saw that the darkness was there, as one
 might start and see the unexpected presence of a stranger. "By Jove!" said
 I aloud; "that draught's a strong one!" and, taking the matches from the
 table, I walked across the room in a leisurely manner, to relight the
 corner again. My first match would not strike, and as I succeeded with the
 second, something seemed to blink on the wall before me. I turned my head
 involuntarily, and saw that the two candles on the little table by the
 fireplace were extinguished. I rose at once to my feet.

 "Odd!" I said. "Did I do that myself in a flash of absent-mindedness?"

 I walked back, relit one, and as I did so, I saw the candle in the right
 sconce of one of the mirrors wink and go right out, and almost immediately
 its companion followed it. There was no mistake about it. The flame
 vanished, as if the wicks had been suddenly nipped between a finger and a
 thumb, leaving the wick neither glowing nor smoking, but black. While I
 stood gaping, the candle at the foot of the bed went out, and the shadows
 seemed to take another step towards me.

 "This won't do!" said I, and first one and then another candle on the
 mantelshelf followed.

 "What's up?" I cried, with a queer high note getting into my voice
 somehow. At that the candle on the wardrobe went out, and the one I had
 relit in the alcove followed.

 "Steady on!" I said. "These candles are wanted," speaking with a
 half-hysterical facetiousness, and scratching away at a match the while
 for the mantel candlesticks. My hands trembled so much that twice I missed
 the rough paper of the matchbox. As the mantel emerged from darkness
 again, two candles in the remoter end of the window were eclipsed. But
 with the same match I also relit the larger mirror candles, and those on
 the floor near the doorway, so that for the moment I seemed to gain on the
 extinctions. But then in a volley there vanished four lights at once in
 different corners of the room, and I struck another match in quivering
 haste, and stood hesitating whither to take it.

 As I stood undecided, an invisible hand seemed to sweep out the two
 candles on the table. With a cry of terror, I dashed at the alcove, then
 into the corner, and then into the window, relighting three, as two more
 vanished by the fireplace; then, perceiving a better way, I dropped the
 matches on the iron-bound deed-box in the corner, and caught up the
 bedroom candlestick. With this I avoided the delay of striking matches;
 but for all that the steady process of extinction went on, and the shadows
 I feared and fought against returned, and crept in upon me, first a step
 gained on this side of me and then on that. It was like a ragged
 storm-cloud sweeping out the stars. Now and then one returned for a
 minute, and was lost again. I was now almost frantic with the horror of
 the coming darkness, and my self-possession deserted me. I leaped panting
 and dishevelled from candle to candle, in a vain struggle against that
 remorseless advance.

 I bruised myself on the thigh against the table, I sent a chair headlong,
 I stumbled and fell and whisked the cloth from the table in my fall. My
 candle rolled away from me, and I snatched another as I rose. Abruptly
 this was blown out, as I swung it off the table by the wind of my sudden
 movement, and immediately the two remaining candles followed. But there
 was light still in the room, a red light that staved off the shadows from
 me. The fire! Of course I could still thrust my candle between the bars
 and relight it!

 I turned to where the flames were still dancing between the glowing coals,
 and splashing red reflections upon the furniture, made two steps towards
 the grate, and incontinently the flames dwindled and vanished, the glow
 vanished, the reflections rushed together and vanished, and as I thrust
 the candle between the bars darkness closed upon me like the shutting of
 an eye, wrapped about me in a stifling embrace, sealed my vision, and
 crushed the last vestiges of reason from my brain. The candle fell from my
 hand. I flung out my arms in a vain effort to thrust that ponderous
 blackness away from me, and, lifting up my voice, screamed with all my
 might—once, twice, thrice. Then I think I must have staggered to my
 feet. I know I thought suddenly of the moonlit corridor, and, with my head
 bowed and my arms over my face, made a run for the door.

 But I had forgotten the exact position of the door, and struck myself
 heavily against the corner of the bed. I staggered back, turned, and was
 either struck or struck myself against some other bulky furniture. I have
 a vague memory of battering myself thus, to and fro in the darkness, of a
 cramped struggle, and of my own wild crying as I darted to and fro, of a
 heavy blow at last upon my forehead, a horrible sensation of falling that
 lasted an age, of my last frantic effort to keep my footing, and then I
 remember no more.

 I opened my eyes in daylight. My head was roughly bandaged, and the man
 with the withered arm was watching my face. I looked about me, trying to
 remember what had happened, and for a space I could not recollect. I
 rolled my eyes into the corner, and saw the old woman, no longer
 abstracted, pouring out some drops of medicine from a little blue phial
 into a glass. "Where am I?" I asked; "I seem to remember you, and yet I
 cannot remember who you are."

 They told me then, and I heard of the haunted Red Room as one who hears a
 tale. "We found you at dawn," said he, "and there was blood on your
 forehead and lips."

 It was very slowly I recovered my memory of my experience. "You believe
 now," said the old man, "that the room is haunted?" He spoke no longer as
 one who greets an intruder, but as one who grieves for a broken friend.

 "Yes," said I; "the room is haunted."

 "And you have seen it. And we, who have lived here all our lives, have
 never set eyes upon it. Because we have never dared... Tell us, is it
 truly the old earl who——"

 "No," said I; "it is not."

 "I told you so," said the old lady, with the glass in her hand. "It is his
 poor young countess who was frightened——"

 "It is not," I said. "There is neither ghost of earl nor ghost of countess
 in that room, there is no ghost there at all; but worse, far worse——"

 "Well?" they said.

 "The worst of all the things that haunt poor mortal man," said I; "and
 that is, in all its nakedness—Fear that will not have light nor
 sound, that will not bear with reason, that deafens and darkens and
 overwhelms. It followed me through the corridor, it fought against me in
 the room——"

 I stopped abruptly. There was an interval of silence. My hand went up to
 my bandages.

 Then the man with the shade sighed and spoke. "That is it," said he. "I
 knew that was it. A power of darkness. To put such a curse upon a woman!
 It lurks there always. You can feel it even in the daytime, even of a
 bright summer's day, in the hangings, in the curtains, keeping behind you
 however you face about. In the dusk it creeps along the corridor and
 follows you, so that you dare not turn. There is Fear in that room of hers—black
 Fear, and there will be—so long as this house of sin endures."

 XVII. — THE PURPLE PILEUS

 Mr. Coombes was sick of life. He walked away from his unhappy home, and,
 sick not only of his own existence but of everybody else's, turned aside
 down Gaswork Lane to avoid the town, and, crossing the wooden bridge that
 goes over the canal to Starling's Cottages, was presently alone in the
 damp pine woods and out of sight and sound of human habitation. He would
 stand it no longer. He repeated aloud with blasphemies unusual to him that
 he would stand it no longer.

 He was a pale-faced little man, with dark eyes and a fine and very black
 moustache. He had a very stiff, upright collar slightly frayed, that gave
 him an illusory double chin, and his overcoat (albeit shabby) was trimmed
 with astrachan. His gloves were a bright brown with black stripes over the
 knuckles, and split at the finger ends. His appearance, his wife had said
 once in the dear, dead days beyond recall—before he married her,
 that is—was military. But now she called him—it seems a
 dreadful thing to tell of between husband and wife, but she called him "a
 little grub." It wasn't the only thing she had called him, either.

 The row had arisen about that beastly Jennie again. Jennie was his wife's
 friend, and, by no invitation of Mr. Coombes, she came in every blessed
 Sunday to dinner, and made a shindy all the afternoon. She was a big,
 noisy girl, with a taste for loud colours and a strident laugh; and this
 Sunday she had outdone all her previous intrusions by bringing in a fellow
 with her, a chap as showy as herself. And Mr. Coombes, in a starchy, clean
 collar and his Sunday frock-coat, had sat dumb and wrathful at his own
 table, while his wife and her guests talked foolishly and undesirably, and
 laughed aloud. Well, he stood that, and after dinner (which, "as usual,"
 was late), what must Miss Jennie do but go to the piano and play banjo
 tunes, for all the world as if it were a week-day! Flesh and blood could
 not endure such goings on. They would hear next door, they would hear in
 the road, it was a public announcement of their disrepute. He had to
 speak.

 He had felt himself go pale, and a kind of rigour had affected his
 respiration as he delivered himself. He had been sitting on one of the
 chairs by the window—the new guest had taken possession of the
 arm-chair. He turned his head. "Sun Day!" he said over the collar, in the
 voice of one who warns. "Sun Day!" What people call a "nasty" tone, it
 was.

 Jennie had kept on playing, but his wife, who was looking through some
 music that was piled on the top of the piano, had stared at him. "What's
 wrong now?" she said; "can't people enjoy themselves?"

 "I don't mind rational 'njoyment, at all," said little Coombes, "but I
 ain't a-going to have week-day tunes playing on a Sunday in this house."

 "What's wrong with my playing now?" said Jennie, stopping and twirling
 round on the music-stool with a monstrous rustle of flounces.

 Coombes saw it was going to be a row, and opened too vigorously, as is
 common with your timid, nervous men all the world over. "Steady on with
 that music-stool!" said he; "it ain't made for 'eavy-weights."

 "Never you mind about weights," said Jennie, incensed. "What was you
 saying behind my back about my playing?"

 "Surely you don't 'old with not having a bit of music on a Sunday, Mr.
 Coombes?" said the new guest, leaning back in the arm-chair, blowing a
 cloud of cigarette smoke and smiling in a kind of pitying way. And
 simultaneously his wife said something to Jennie about "Never mind 'im.
 You go on, Jinny."

 "I do," said Mr. Coombes, addressing the new guest.

 "May I arst why?" said the new guest, evidently enjoying both his
 cigarette and the prospect of an argument. He was, by-the-by, a lank young
 man, very stylishly dressed in bright drab, with a white cravat and a
 pearl and silver pin. It had been better taste to come in a black coat,
 Mr. Coombes thought.

 "Because," began Mr. Coombes, "it don't suit me. I'm a business man. I
 'ave to study my connection. Rational 'njoyment—"

 "His connection!" said Mrs. Coombes scornfully. "That's what he's always
 a-saying. We got to do this, and we got to do that—"

 "If you don't mean to study my connection," said Mr. Coombes, "what did
 you marry me for?"

 "I wonder," said Jennie, and turned back to the piano.

 "I never saw such a man as you," said Mrs. Coombes.

 "You've altered all round since we were married. Before—"

 Then Jennie began at the turn, turn, turn again.

 "Look here!" said Mr. Coombes, driven at last to revolt, standing up and
 raising his voice. "I tell you I won't have that." The frock-coat heaved
 with his indignation.

 "No vi'lence, now," said the long young man in drab, sitting up.

 "Who the juice are you?" said Mr. Coombes fiercely.

 Whereupon they all began talking at once. The new guest said he was
 Jennie's "intended," and meant to protect her, and Mr. Coombes said he was
 welcome to do so anywhere but in his (Mr. Coombes') house; and Mrs.
 Coombes said he ought to be ashamed of insulting his guests, and (as I
 have already mentioned) that he was getting a regular little grub; and the
 end was, that Mr. Coombes ordered his visitors out of the house, and they
 wouldn't go, and so he said he would go himself. With his face burning and
 tears of excitement in his eyes, he went into the passage, and as he
 struggled with his overcoat—his frock-coat sleeves got concertinaed
 up his arm—and gave a brush at his silk hat, Jennie began again at
 the piano, and strummed him insultingly out of the house. Turn, turn,
 turn. He slammed the shop door so that the house quivered. That, briefly,
 was the immediate making of his mood. You will perhaps begin to understand
 his disgust with existence.

 As he walked along the muddy path under the firs,—it was late
 October, and the ditches and heaps of fir needles were gorgeous with
 clumps of fungi,—he recapitulated the melancholy history of his
 marriage. It was brief and commonplace enough. He now perceived with
 sufficient clearness that his wife had married him out of a natural
 curiosity and in order to escape from her worrying, laborious, and
 uncertain life in the workroom; and, like the majority of her class, she
 was far too stupid to realise that it was her duty to co-operate with him
 in his business. She was greedy of enjoyment, loquacious, and
 socially-minded, and evidently disappointed to find the restraints of
 poverty still hanging about her. His worries exasperated her, and the
 slightest attempt to control her proceedings resulted in a charge of
 "grumbling." Why couldn't he be nice— as he used to be? And Coombes
 was such a harmless little man, too, nourished mentally on Self-Help,
 and with a meagre ambition of self-denial and competition, that was to end
 in a "sufficiency." Then Jennie came in as a female Mephistopheles, a
 gabbling chronicle of "fellers," and was always wanting his wife to go to
 theatres, and "all that." And in addition were aunts of his wife, and
 cousins (male and female) to eat up capital, insult him personally, upset
 business arrangements, annoy good customers, and generally blight his
 life. It was not the first occasion by many that Mr. Coombes had fled his
 home in wrath and indignation, and something like fear, vowing furiously
 and even aloud that he wouldn't stand it, and so frothing away his energy
 along the line of least resistance. But never before had he been quite so
 sick of life as on this particular Sunday afternoon. The Sunday dinner may
 have had its share in his despair—and the greyness of the sky.
 Perhaps, too, he was beginning to realise his unendurable frustration as a
 business man as the consequence of his marriage. Presently bankruptcy, and
 after that—— Perhaps she might have reason to repent when it
 was too late. And destiny, as I have already intimated, had planted the
 path through the wood with evil-smelling fungi, thickly and variously
 planted it, not only on the right side, but on the left.

 A small shopman is in such a melancholy position, if his wife turns out a
 disloyal partner. His capital is all tied up in his business, and to leave
 her means to join the unemployed in some strange part of the earth. The
 luxuries of divorce are beyond him altogether. So that the good old
 tradition of marriage for better or worse holds inexorably for him, and
 things work up to tragic culminations. Bricklayers kick their wives to
 death, and dukes betray theirs; but it is among the small clerks and
 shopkeepers nowadays that it comes most often to a cutting of throats.
 Under the circumstances it is not so very remarkable—and you must
 take it as charitably as you can—that the mind of Mr. Coombes ran
 for a while on some such glorious close to his disappointed hopes, and
 that he thought of razors, pistols, bread-knives, and touching letters to
 the coroner denouncing his enemies by name, and praying piously for
 forgiveness. After a time his fierceness gave way to melancholia. He had
 been married in this very overcoat, in his first and only frock-coat that
 was buttoned up beneath it. He began to recall their courting along this
 very walk, his years of penurious saving to get capital, and the bright
 hopefulness of his marrying days. For it all to work out like this! Was
 there no sympathetic ruler anywhere in the world? He reverted to death as
 a topic.

 He thought of the canal he had just crossed, and doubted whether he
 shouldn't stand with his head out, even in the middle, and it was while
 drowning was in his mind that the purple pileus caught his eye. He looked
 at it mechanically for a moment, and stopped and stooped towards it to
 pick it up, under the impression that it was some such small leather
 object as a purse. Then he saw that it was the purple top of a fungus, a
 peculiarly poisonous-looking purple: slimy, shiny, and emitting a sour
 odour. He hesitated with his hand an inch or so from it, and the thought
 of poison crossed his mind. With that he picked the thing, and stood up
 again with it in his hand.

 The odour was certainly strong—acrid, but by no means disgusting. He
 broke off a piece, and the fresh surface was a creamy white, that changed
 like magic in the space of ten seconds to a yellowish-green colour. It was
 even an inviting-looking change. He broke off two other pieces to see it
 repeated. They were wonderful things these fungi, thought Mr. Coombes, and
 all of them the deadliest poisons, as his father had often told him.
 Deadly poisons!

 There is no time like the present for a rash resolve. Why not here and
 now? thought Mr. Coombes. He tasted a little piece, a very little piece
 indeed—a mere crumb. It was so pungent that he almost spat it out
 again, then merely hot and full-flavoured: a kind of German mustard with a
 touch of horse-radish and—well, mushroom. He swallowed it in the
 excitement of the moment. Did he like it or did he not? His mind was
 curiously careless. He would try another bit. It really wasn't bad—it
 was good. He forgot his troubles in the interest of the immediate moment.
 Playing with death it was. He took another bite, and then deliberately
 finished a mouthful. A curious, tingling sensation began in his
 finger-tips and toes. His pulse began to move faster. The blood in his
 ears sounded like a mill-race. "Try bi' more," said Mr. Coombes. He turned
 and looked about him, and found his feet unsteady. He saw, and struggled
 towards, a little patch of purple a dozen yards away. "Jol' goo' stuff,"
 said Mr. Coombes. "E—lomore ye'." He pitched forward and fell on his
 face, his hands outstretched towards the cluster of pilei. But he did not
 eat any more of them. He forgot forthwith.

 He rolled over and sat up with a look of astonishment on his face. His
 carefully brushed silk hat had rolled away towards the ditch. He pressed
 his hand to his brow. Something had happened, but he could not rightly
 determine what it was. Anyhow, he was no longer dull—he felt bright,
 cheerful. And his throat was afire. He laughed in the sudden gaiety of his
 heart. Had he been dull? He did not know; but at any rate he would be dull
 no longer. He got up and stood unsteadily, regarding the universe with an
 agreeable smile. He began to remember. He could not remember very well,
 because of a steam roundabout that was beginning in his head. And he knew
 he had been disagreeable at home, just because they wanted to be happy.
 They were quite right; life should be as gay as possible. He would go home
 and make it up, and reassure them. And why not take some of this
 delightful toadstool with him, for them to eat? A hatful, no less. Some of
 those red ones with white spots as well, and a few yellow. He had been a
 dull dog, an enemy to merriment; he would make up for it. It would be gay
 to turn his coat-sleeves inside out, and stick some yellow gorse into his
 waistcoat pockets. Then home—singing—-for a jolly evening.

 After the departure of Mr. Coombes, Jennie discontinued playing, and
 turned round on the music-stool again. "What a fuss about nothing!" said
 Jennie.

 "You see, Mr. Clarence, what I've got to put up with," said Mrs. Coombes.

 "He is a bit hasty," said Mr. Clarence judicially.

 "He ain't got the slightest sense of our position," said Mrs. Coombes;
 "that's what I complain of. He cares for nothing but his old shop; and if
 I have a bit of company, or buy anything to keep myself decent, or get any
 little thing I want out of the housekeeping money, there's disagreeables.
 'Economy' he says; 'struggle for life,' and all that. He lies awake of
 nights about it, worrying how he can screw me out of a shilling. He wanted
 us to eat Dorset butter once. If once I was to give in to him—there!"

 "Of course," said Jennie.

 "If a man values a woman," said Mr. Clarence, lounging back in the
 arm-chair, "he must be prepared to make sacrifices for her. For my own
 part," said Mr. Clarence, with his eye on Jennie, "I shouldn't think of
 marrying till I was in a position to do the thing in style. It's downright
 selfishness. A man ought to go through the rough-and-tumble by himself,
 and not drag her—"

 "I don't agree altogether with that," said Jennie. "I don't see why a man
 shouldn't have a woman's help, provided he doesn't treat her meanly, you
 know. It's meanness—"

 "You wouldn't believe," said Mrs. Coombes. "But I was a fool to 'ave 'im.
 I might 'ave known. If it 'adn't been for my father, we shouldn't 'ave 'ad
 not a carriage to our wedding."

 "Lord! he didn't stick out at that?" said Mr. Clarence, quite shocked.

 "Said he wanted the money for his stock, or some such rubbish. Why, he
 wouldn't have a woman in to help me once a week if it wasn't for my
 standing out plucky. And the fusses he makes about money—comes to
 me, well, pretty near crying, with sheets of paper and figgers. 'If only
 we can tide over this year,' he says, 'the business is bound to go.' 'If
 only we can tide over this year,' I says; 'then it'll be, if only we can
 tide over next year. I know you,' I says. 'And you don't catch me screwing
 myself lean and ugly. Why didn't you marry a slavey?' I says, 'if you
 wanted one—instead of a respectable girl,' I says."

 So Mrs. Coombes. But we will not follow this unedifying conversation
 further. Suffice it that Mr. Coombes was very satisfactorily disposed of,
 and they had a snug little time round the fire. Then Mrs. Coombes went to
 get the tea, and Jennie sat coquettishly on the arm of Mr. Clarence's
 chair until the tea-things clattered outside. "What was that I heard?"
 asked Mrs. Coombes playfully, as she entered, and there was badinage about
 kissing. They were just sitting down to the little circular table when the
 first intimation of Mr. Coombes' return was heard.

 This was a fumbling at the latch of the front door.

 "'Ere's my lord," said Mrs. Coombes. "Went out like a lion and comes back
 like a lamb, I'll lay."

 Something fell over in the shop: a chair, it sounded like. Then there was
 a sound as of some complicated step exercise in the passage. Then the door
 opened and Coombes appeared. But it was Coombes transfigured. The
 immaculate collar had been torn carelessly from his throat. His
 carefully-brushed silk hat, half-full of a crush of fungi, was under one
 arm; his coat was inside out, and his waistcoat adorned with bunches of
 yellow-blossomed furze. These little eccentricities of Sunday costume,
 however, were quite overshadowed by the change in his face; it was livid
 white, his eyes were unnaturally large and bright, and his pale blue lips
 were drawn back in a cheerless grin. "Merry!" he said. He had stopped
 dancing to open the door. "Rational 'njoyment. Dance." He made three
 fantastic steps into the room, and stood bowing.

 "Jim!" shrieked Mrs. Coombes, and Mr. Clarence sat petrified, with a
 dropping lower jaw.

 "Tea," said Mr. Coombes. "Jol' thing, tea. Tose-stools, too. Brosher."

 "He's drunk," said Jennie in a weak voice. Never before had she seen this
 intense pallor in a drunken man, or such shining, dilated eyes.

 Mr. Coombes held out a handful of scarlet agaric to Mr. Clarence. "Jo'
 stuff," said he; "ta' some."

 At that moment he was genial. Then at the sight of their startled faces he
 changed, with the swift transition of insanity, into overbearing fury. And
 it seemed as if he had suddenly recalled the quarrel of his departure. In
 such a huge voice as Mrs. Coombes had never heard before, he shouted, "My
 house. I'm master 'ere. Eat what I give yer!" He bawled this, as it
 seemed, without an effort, without a violent gesture, standing there as
 motionless as one who whispers, holding out a handful of fungus.

 Clarence approved himself a coward. He could not meet the mad fury in
 Coombes' eyes; he rose to his feet, pushing back his chair, and turned,
 stooping. At that Coombes rushed at him. Jennie saw her opportunity, and,
 with the ghost of a shriek, made for the door.

 Mrs. Coombes followed her. Clarence tried to dodge. Over went the
 tea-table with a smash as Coombes clutched him by the collar and tried to
 thrust the fungus into his mouth. Clarence was content to leave his collar
 behind him, and shot out into the passage with red patches of fly agaric
 still adherent to his face. "Shut 'im in!" cried Mrs. Coombes, and would
 have closed the door, but her supports deserted her; Jennie saw the shop
 door open, and vanished thereby, locking it behind her, while Clarence
 went on hastily into the kitchen. Mr. Coombes came heavily against the
 door, and Mrs. Coombes, finding the key was inside, fled upstairs and
 locked herself in the spare bedroom.

 So the new convert to joie de vivre emerged upon the passage, his
 decorations a little scattered, but that respectable hatful of fungi still
 under his arm. He hesitated at the three ways, and decided on the kitchen.
 Whereupon Clarence, who was fumbling with the key, gave up the attempt to
 imprison his host, and fled into the scullery, only to be captured before
 he could open the door into the yard. Mr. Clarence is singularly reticent
 of the details of what occurred. It seems that Mr. Coombes' transitory
 irritation had vanished again, and he was once more a genial playfellow.
 And as there were knives and meat choppers about, Clarence very generously
 resolved to humour him and so avoid anything tragic. It is beyond dispute
 that Mr. Coombes played with Mr. Clarence to his heart's content; they
 could not have been more playful and familiar if they had known each other
 for years. He insisted gaily on Clarence trying the fungi, and, after a
 friendly tussle, was smitten with remorse at the mess he was making of his
 guest's face. It also appears that Clarence was dragged under the sink and
 his face scrubbed with the blacking brush—he being still resolved to
 humour the lunatic at any cost—and that finally, in a somewhat
 dishevelled, chipped, and discoloured condition, he was assisted to his
 coat and shown out by the back door, the shopway being barred by Jennie.
 Mr. Coombes' wandering thoughts then turned to Jennie. Jennie had been
 unable to unfasten the shop door, but she shot the bolts against Mr.
 Coombes' latch-key, and remained in possession of the shop for the rest of
 the evening.

 It would appear that Mr. Coombes then returned to the kitchen, still in
 pursuit of gaiety, and, albeit a strict Good Templar, drank (or spilt down
 the front of the first and only frock-coat) no less than five bottles of
 the stout Mrs. Coombes insisted upon having for her health's sake. He made
 cheerful noises by breaking off the necks of the bottles with several of
 his wife's wedding-present dinner-plates, and during the earlier part of
 this great drunk he sang divers merry ballads. He cut his finger rather
 badly with one of the bottles—the only bloodshed in this story—and
 what with that, and the systematic convulsion of his inexperienced
 physiology by the liquorish brand of Mrs. Coombes' stout, it may be the
 evil of the fungus poison was somehow allayed. But we prefer to draw a
 veil over the concluding incidents of this Sunday afternoon. They ended in
 the coal cellar, in a deep and healing sleep.

 An interval of five years elapsed. Again it was a Sunday afternoon in
 October, and again Mr. Coombes walked through the pine wood beyond the
 canal. He was still the same dark-eyed, black-moustached little man that
 he was at the outset of the story, but his double chin was now scarcely so
 illusory as it had been. His overcoat was new, with a velvet lapel, and a
 stylish collar with turn-down corners, free of any coarse starchiness, had
 replaced the original all-round article. His hat was glossy, his gloves
 newish—though one finger had split and been carefully mended. And a
 casual observer would have noticed about him a certain rectitude of
 bearing, a certain erectness of head that marks the man who thinks well of
 himself. He was a master now, with three assistants. Beside him walked a
 larger sunburnt parody of himself, his brother Tom, just back from
 Australia. They were recapitulating their early struggles, and Mr. Coombes
 had just been making a financial statement.

 "It's a very nice little business, Jim," said brother Tom. "In these days
 of competition you're jolly lucky to have worked it up so. And you're
 jolly lucky, too, to have a wife who's willing to help like yours does."

 "Between ourselves," said Mr. Coombes, "it wasn't always so. It wasn't
 always like this. To begin with, the missus was a bit giddy. Girls are
 funny creatures."

 "Dear me!"

 "Yes. You'd hardly think it, but she was downright extravagant, and always
 having slaps at me. I was a bit too easy and loving, and all that, and she
 thought the whole blessed show was run for her. Turned the 'ouse into a
 regular caravansery, always having her relations and girls from business
 in, and their chaps. Comic songs a' Sunday, it was getting to, and driving
 trade away. And she was making eyes at the chaps, too! I tell you, Tom,
 the place wasn't my own."

 "Shouldn't 'a' thought it."

 "It was so. Well—I reasoned with her. I said, 'I ain't a duke, to
 keep a wife like a pet animal. I married you for 'elp and company.' I
 said, 'You got to 'elp and pull the business through.' She wouldn't 'ear
 of it. 'Very well,' I says?? 'I'm a mild man till I'm roused,' I says,
 'and it's getting to that.' But she wouldn't 'ear of no warnings."

 "Well?"

 "It's the way with women. She didn't think I 'ad it in me to be roused.
 Women of her sort (between ourselves, Tom) don't respect a man until
 they're a bit afraid of him. So I just broke out to show her. In comes a
 girl named Jennie, that used to work with her, and her chap. We 'ad a bit
 of a row, and I came out 'ere—it was just such another day as this—and
 I thought it all out. Then I went back and pitched into them."

 "You did?"

 "I did. I was mad, I can tell you. I wasn't going to 'it 'er if I could
 'elp it, so I went back and licked into this chap, just to show 'er what I
 could do. 'E was a big chap, too. Well, I chucked him, and smashed things
 about, and gave 'er a scaring, and she ran up and locked 'erself into the
 spare room."

 "Well?"

 "That's all. I says to 'er the next morning, 'Now you know,' I says, 'what
 I'm like when I'm roused.' And I didn't have to say anything more."

 "And you've been happy ever after, eh?"

 "So to speak. There's nothing like putting your foot down with them. If it
 'adn't been for that afternoon I should 'a' been tramping the roads now,
 and she'd 'a' been grumbling at me, and all her family grumbling for
 bringing her to poverty—I know their little ways. But we're all
 right now. And it's a very decent little business, as you say."

 They proceeded on their way meditatively. "Women are funny creatures,"
 said Brother Tom.

 "They want a firm hand," says Coombes.

 "What a lot of these funguses there are about here!" remarked Brother Tom
 presently. "I can't see what use they are in the world."

 Mr. Coombes looked. "I dessay they're sent for some wise purpose," said
 Mr. Coombes.

 And that was as much thanks as the purple pileus ever got for maddening
 this absurd little man to the pitch of decisive action, and so altering
 the whole course of his life.

 XVIII. — A SLIP UNDER THE MICROSCOPE.

 Outside the laboratory windows was a watery-grey fog, and within a close
 warmth and the yellow light of the green-shaded gas lamps that stood two
 to each table down its narrow length. On each table stood a couple of
 glass jars containing the mangled vestiges of the crayfish, mussels,
 frogs, and guinea-pigs upon which the students had been working, and down
 the side of the room, facing the windows, were shelves bearing bleached
 dissections in spirits, surmounted by a row of beautifully executed
 anatomical drawings in white-wood frames and overhanging a row of cubical
 lockers. All the doors of the laboratory were panelled with blackboard,
 and on these were the half-erased diagrams of the previous day's work. The
 laboratory was empty, save for the demonstrator, who sat near the
 preparation-room door, and silent, save for a low, continuous murmur and
 the clicking of the rocker microtome at which he was working. But
 scattered about the room were traces of numerous students: hand-bags,
 polished boxes of instruments, in one place a large drawing covered by
 newspaper, and in another a prettily bound copy of News from Nowhere,
 a book oddly at variance with its surroundings. These things had been put
 down hastily as the students had arrived and hurried at once to secure
 their seats in the adjacent lecture theatre. Deadened by the closed door,
 the measured accents of the professor sounded as a featureless muttering.

 Presently, faint through the closed windows came the sound of the Oratory
 clock striking the hour of eleven. The clicking of the microtome ceased,
 and the demonstrator looked at his watch, rose, thrust his hands into his
 pockets, and walked slowly down the laboratory towards the lecture theatre
 door. He stood listening for a moment, and then his eye fell on the little
 volume by William Morris. He picked it up, glanced at the title, smiled,
 opened it, looked at the name on the fly-leaf, ran the leaves through with
 his hand, and put it down. Almost immediately the even murmur of the
 lecturer ceased, there was a sudden burst of pencils rattling on the desks
 in the lecture theatre, a stirring, a scraping of feet, and a number of
 voices speaking together. Then a firm footfall approached the door, which
 began to open, and stood ajar, as some indistinctly heard question
 arrested the new-comer.

 The demonstrator turned, walked slowly back past the microtome, and left
 the laboratory by the preparation-room door. As he did so, first one, and
 then several students carrying notebooks entered the laboratory from the
 lecture theatre, and distributed themselves among the little tables, or
 stood in a group about the doorway. They were an exceptionally
 heterogeneous assembly, for while Oxford and Cambridge still recoil from
 the blushing prospect of mixed classes, the College of Science anticipated
 America in the matter years ago—mixed socially, too, for the
 prestige of the College is high, and its scholarships, free of any age
 limit, dredge deeper even than do those of the Scotch universities. The
 class numbered one-and-twenty, but some remained in the theatre
 questioning the professor, copying the black-board diagrams before they
 were washed off, or examining the special specimens he had produced to
 illustrate the day's teaching. Of the nine who had come into the
 laboratory three were girls, one of whom, a little fair woman, wearing
 spectacles and dressed in greyish-green, was peering out of the window at
 the fog, while the other two, both wholesome-looking, plain-faced
 schoolgirls, unrolled and put on the brown holland aprons they wore while
 dissecting. Of the men, two went down the laboratory to their places, one
 a pallid, dark-bearded man, who had once been a tailor; the other a
 pleasant-featured, ruddy young man of twenty, dressed in a well-fitting
 brown suit; young Wedderburn, the son of Wedderburn, the eye specialist.
 The others formed a little knot near the theatre door. One of these, a
 dwarfed, spectacled figure, with a hunchback, sat on a bent wood stool;
 two others, one a short, dark youngster, and the other a flaxen-haired,
 reddish-complexioned young man, stood leaning side by side against the
 slate sink, while the fourth stood facing them, and maintained the larger
 share of the conversation.

 This last person was named Hill. He was a sturdily built young fellow, of
 the same age as Wedderburn; he had a white face, dark grey eyes, hair of
 an indeterminate colour, and prominent, irregular features. He talked
 rather louder than was needful, and thrust his hands deeply into his
 pockets. His collar was frayed and blue with the starch of a careless
 laundress, his clothes were evidently ready-made, and there was a patch on
 the side of his boot near the toe. And as he talked or listened to the
 others, he glanced now and again towards the lecture theatre door. They
 were discussing the depressing peroration of the lecture they had just
 heard, the last lecture it was in the introductory course in zoology.
 "From ovum to ovum is the goal of the higher vertebrata," the lecturer had
 said in his melancholy tones, and so had neatly rounded off the sketch of
 comparative anatomy he had been developing. The spectacled hunchback had
 repeated it, with noisy appreciation, had tossed it towards the
 fair-haired student with an evident provocation, and had started one of
 these vague, rambling discussions on generalities, so unaccountably dear
 to the student mind all the world over.

 "That is our goal, perhaps—I admit it, as far as science goes," said
 the fair-haired student, rising to the challenge. "But there are things
 above science."

 "Science," said Hill confidently, "is systematic knowledge. Ideas that
 don't come into the system—must anyhow—be loose ideas." He was
 not quite sure whether that was a clever saying or a fatuity until his
 hearers took it seriously.

 "The thing I cannot understand," said the hunchback, at large, "is whether
 Hill is a materialist or not."

 "There is one thing above matter," said Hill promptly, feeling he had a
 better thing this time; aware, too, of someone in the doorway behind him,
 and raising his voice a trifle for her benefit, "and that is, the delusion
 that there is something above matter."

 "So we have your gospel at last," said the fair student. "It's all a
 delusion, is it? All our aspirations to lead something more than dogs'
 lives, all our work for anything beyond ourselves. But see how
 inconsistent you are. Your socialism, for instance. Why do you trouble
 about the interests of the race? Why do you concern yourself about the
 beggar in the gutter? Why are you bothering yourself to lend that book "—
 he indicated William Morris by a movement of the head—"to everyone
 in the lab.?"

 "Girl," said the hunchback indistinctly, and glanced guiltily over his
 shoulder.

 The girl in brown, with the brown eyes, had come into the laboratory, and
 stood on the other side of the table behind him, with her rolled-up apron
 in one hand, looking over her shoulder, listening to the discussion. She
 did not notice the hunchback, because she was glancing from Hill to his
 interlocutor. Hill's consciousness of her presence betrayed itself to her
 only in his studious ignorance of the fact; but she understood that, and
 it pleased her. "I see no reason," said he, "why a man should live like a
 brute because he knows of nothing beyond matter, and does not expect to
 exist a hundred years hence."

 "Why shouldn't he?" said the fair-haired student.

 "Why should he?" said Hill.

 "What inducement has he?"

 "That's the way with all you religious people. It's all a business of
 inducements. Cannot a man seek after righteousness for righteousness'
 sake?"

 There was a pause. The fair man answered, with a kind of vocal padding,
 "But—you see—inducement—when I said inducement," to gain
 time. And then the hunchback came to his rescue and inserted a question.
 He was a terrible person in the debating society with his questions, and
 they invariably took one form—a demand for a definition, "What's
 your definition of righteousness?" said the hunchback at this stage.

 Hill experienced a sudden loss of complacency at this question, but even
 as it was asked, relief came in the person of Brooks, the laboratory
 attendant, who entered by the preparation-room door, carrying a number of
 freshly killed guinea-pigs by their hind legs. "This is the last batch of
 material this session," said the youngster who had not previously spoken.
 Brooks advanced up the laboratory, smacking down a couple of guinea-pigs
 at each table. The rest of the class, scenting the prey from afar, came
 crowding in by the lecture theatre door, and the discussion perished
 abruptly as the students who were not already in their places hurried to
 them to secure the choice of a specimen. There was a noise of keys
 rattling on split rings as lockers were opened and dissecting instruments
 taken out. Hill was already standing by his table, and his box of scalpels
 was sticking out of his pocket. The girl in brown came a step towards him,
 and, leaning over his table, said softly, "Did you see that I returned
 your book, Mr. Hill?"

 During the whole scene she and the book had been vividly present in his
 consciousness; but he made a clumsy pretence of looking at the book and
 seeing it for the first time. "Oh, yes," he said, taking it up. "I see.
 Did you like it?"

 "I want to ask you some questions about it—some time."

 "Certainly," said Hill. "I shall be glad." He stopped awkwardly. "You
 liked it?" he said.

 "It's a wonderful book. Only some things I don't understand."

 Then suddenly the laboratory was hushed by a curious, braying noise. It
 was the demonstrator. He was at the blackboard ready to begin the day's
 instruction, and it was his custom to demand silence by a sound midway
 between the "Er" of common intercourse and the blast of a trumpet. The
 girl in brown slipped back to her place: it was immediately in front of
 Hill's, and Hill, forgetting her forthwith, took a notebook out of the
 drawer of his table, turned over its leaves hastily, drew a stumpy pencil
 from his pocket, and prepared to make a copious note of the coming
 demonstration. For demonstrations and lectures are the sacred text of the
 College students. Books, saving only the Professor's own, you may—it
 is even expedient to—ignore.

 Hill was the son of a Landport cobbler, and had been hooked by a chance
 blue paper the authorities had thrown out to the Landport Technical
 College. He kept himself in London on his allowance of a guinea a week,
 and found that, with proper care, this also covered his clothing
 allowance, an occasional waterproof collar, that is; and ink and needles
 and cotton, and such-like necessaries for a man about town. This was his
 first year and his first session, but the brown old man in Landport had
 already got himself detested in many public-houses by boasting of his son,
 "the Professor." Hill was a vigorous youngster, with a serene contempt for
 the clergy of all denominations, and a fine ambition to reconstruct the
 world. He regarded his scholarship as a brilliant opportunity. He had
 begun to read at seven, and had read steadily whatever came in his way,
 good or bad, since then. His worldly experience had been limited to the
 island of Portsea, and acquired chiefly in the wholesale boot factory in
 which he had worked by day, after passing the seventh standard of the
 Board school. He had a considerable gift of speech, as the College
 Debating Society, which met amidst the crushing machines and mine models
 in the metallurgical theatre downstairs, already recognised—recognised
 by a violent battering of desks whenever he rose. And he was just at that
 fine emotional age when life opens at the end of a narrow pass like a
 broad valley at one's feet, full of the promise of wonderful discoveries
 and tremendous achievements. And his own limitations, save that he knew
 that he knew neither Latin nor French, were all unknown to him.

 At first his interest had been divided pretty equally between his
 biological work at the College and social and theological theorising, an
 employment which he took in deadly earnest. Of a night, when the big
 museum library was not open, he would sit on the bed of his room in
 Chelsea with his coat and a muffler on, and write out the lecture notes
 and revise his dissection memoranda, until Thorpe called him out by a
 whistle—the landlady objected to open the door to attic visitors—and
 then the two would go prowling about the shadowy, shiny, gas-lit streets,
 talking, very much in the fashion of the sample just given, of the God
 idea, and Righteousness, and Carlyle, and the Reorganisation of Society.
 And in the midst of it all, Hill, arguing not only for Thorpe, but for the
 casual passer-by, would lose the thread of his argument glancing at some
 pretty painted face that looked meaningly at him as he passed. Science and
 Righteousness! But once or twice lately there had been signs that a third
 interest was creeping into his life, and he had found his attention
 wandering from the fate of the mesoblastic somites or the probable meaning
 of the blastopore, to the thought of the girl with the brown eyes who sat
 at the table before him.

 She was a paying student; she descended inconceivable social altitudes to
 speak to him. At the thought of the education she must have had, and the
 accomplishments she must possess, the soul of Hill became abject within
 him. She had spoken to him first over a difficulty about the alisphenoid
 of a rabbit's skull, and he had found that, in biology at least, he had no
 reason for self-abasement. And from that, after the manner of young people
 starting from any starting-point, they got to generalities, and while Hill
 attacked her upon the question of socialism—some instinct told him
 to spare her a direct assault upon her religion—she was gathering
 resolution to undertake what she told herself was his aesthetic education.
 She was a year or two older than he, though the thought never occurred to
 him. The loan of News from Nowhere was the beginning of a series of
 cross loans. Upon some absurd first principle of his, Hill had never
 "wasted time" upon poetry, and it seemed an appalling deficiency to her.
 One day in the lunch hour, when she chanced upon him alone in the little
 museum where the skeletons were arranged, shamefully eating the bun that
 constituted his midday meal, she retreated, and returned to lend him, with
 a slightly furtive air, a volume of Browning. He stood sideways towards
 her and took the book rather clumsily, because he was holding the bun in
 the other hand. And in the retrospect his voice lacked the cheerful
 clearness he could have wished.

 That occurred after the examination in comparative anatomy, on the day
 before the College turned out its students, and was carefully locked up by
 the officials, for the Christmas holidays. The excitement of cramming for
 the first trial of strength had for a little while dominated Hill, to the
 exclusion of his other interests. In the forecasts of the result in which
 everyone indulged he was surprised to find that no one regarded him as a
 possible competitor for the Harvey Commemoration Medal, of which this and
 the two subsequent examinations disposed. It was about this time that
 Wedderburn, who so far had lived inconspicuously on the uttermost margin
 of Hill's perceptions, began to take on the appearance of an obstacle. By
 a mutual agreement, the nocturnal prowlings with Thorpe ceased for the
 three weeks before the examination, and his landlady pointed out that she
 really could not supply so much lamp oil at the price. He walked to and
 fro from the College with little slips of mnemonics in his hand, lists of
 crayfish appendages, rabbits' skull-bones, and vertebrate nerves, for
 example, and became a positive nuisance to foot passengers in the opposite
 direction.

 But, by a natural reaction, Poetry and the girl with the brown eyes ruled
 the Christmas holiday. The pending results of the examination became such
 a secondary consideration that Hill marvelled at his father's excitement.
 Even had he wished it, there was no comparative anatomy to read in
 Landport, and he was too poor to buy books, but the stock of poets in the
 library was extensive, and Hill's attack was magnificently sustained. He
 saturated himself with the fluent numbers of Longfellow and Tennyson, and
 fortified himself with Shakespeare; found a kindred soul in Pope, and a
 master in Shelley, and heard and fled the siren voices of Eliza Cook and
 Mrs. Hemans. But he read no more Browning, because he hoped for the loan
 of other volumes from Miss Haysman when he returned to London.

 He walked from his lodgings to the College with that volume of Browning in
 his shiny black bag, and his mind teeming with the finest general
 propositions about poetry. Indeed, he framed first this little speech and
 then that with which to grace the return. The morning was an exceptionally
 pleasant one for London; there was a clear, hard frost and undeniable blue
 in the sky, a thin haze softened every outline, and warm shafts of
 sunlight struck between the house blocks and turned the sunny side of the
 street to amber and gold. In the hall of the College he pulled off his
 glove and signed his name with fingers so stiff with cold that the
 characteristic dash under the signature he cultivated became a quivering
 line. He imagined Miss Haysman about him everywhere. He turned at the
 staircase, and there, below, he saw a crowd struggling at the foot of the
 notice-board. This, possibly, was the biology list. He forgot Browning and
 Miss Haysman for the moment, and joined the scrimmage. And at last, with
 his cheek flattened against the sleeve of the man on the step above him,
 he read the list—

 CLASS I H. J. Somers Wedderburn William Hill

 and thereafter followed a second class that is outside our present
 sympathies. It was characteristic that he did not trouble to look for
 Thorpe on the physics list, but backed out of the struggle at once, and in
 a curious emotional state between pride over common second-class humanity
 and acute disappointment at Wedderburn's success, went on his way
 upstairs. At the top, as he was hanging up his coat in the passage, the
 zoological demonstrator, a young man from Oxford, who secretly regarded
 him as a blatant "mugger" of the very worst type, offered his heartiest
 congratulations.

 At the laboratory door Hill stopped for a second to get his breath, and
 then entered. He looked straight up the laboratory and saw all five girl
 students grouped in their places, and Wedderburn, the once retiring
 Wedderburn, leaning rather gracefully against the window, playing with the
 blind tassel and talking, apparently, to the five of them. Now, Hill could
 talk bravely enough and even overbearingly to one girl, and he could have
 made a speech to a roomful of girls, but this business of standing at ease
 and appreciating, fencing, and returning quick remarks round a group was,
 he knew, altogether beyond him. Coming up the staircase his feelings for
 Wedderburn had been generous, a certain admiration perhaps, a willingness
 to shake his hand conspicuously and heartily as one who had fought but the
 first round. But before Christmas Wedderburn had never gone up to that end
 of the room to talk. In a flash Hill's mist of vague excitement condensed
 abruptly to a vivid dislike of Wedderburn. Possibly his expression
 changed. As he came up to his place, Wedderburn nodded carelessly to him,
 and the others glanced round. Miss Haysman looked at him and away again,
 the faintest touch of her eyes. "I can't agree with you, Mr. Wedderburn,"
 she said.

 "I must congratulate you on your first-class, Mr. Hill," said the
 spectacled girl in green, turning round and beaming at him.

 "It's nothing," said Hill, staring at Wedderburn and Miss Haysman talking
 together, and eager to hear what they talked about.

 "We poor folks in the second class don't think so," said the girl in
 spectacles.

 What was it Wedderburn was saying? Something about William Morris! Hill
 did not answer the girl in spectacles, and the smile died out of his face.
 He could not hear, and failed to see how he could "cut in." Confound
 Wedderburn! He sat down, opened his bag, hesitated whether to return the
 volume of Browning forthwith, in the sight of all, and instead drew out
 his new notebooks for the short course in elementary botany that was now
 beginning, and which would terminate in February. As he did so, a fat,
 heavy man, with a white face and pale grey eyes—Bindon, the
 professor of botany, who came up from Kew for January and February—came
 in by the lecture theatre door, and passed, rubbing his hands together and
 smiling, in silent affability down the laboratory.

 In the subsequent six weeks Hill experienced some very rapid and curiously
 complex emotional developments. For the most part he had Wedderburn in
 focus—a fact that Miss Haysman never suspected. She told Hill (for
 in the comparative privacy of the museum she talked a good deal to him of
 socialism and Browning and general propositions) that she had met
 Wedderburn at the house of some people she knew, and "he's inherited his
 cleverness; for his father, you know, is the great eye-specialist."

 "My father is a cobbler," said Hill, quite irrelevantly, and
 perceived the want of dignity even as he said it. But the gleam of
 jealousy did not offend her. She conceived herself the fundamental source
 of it. He suffered bitterly from a sense of Wedderburn's unfairness, and a
 realisation of his own handicap. Here was this Wedderburn had picked up a
 prominent man for a father, and instead of his losing so many marks on the
 score of that advantage, it was counted to him for righteousness! And
 while Hill had to introduce himself and talk to Miss Haysman clumsily over
 mangled guinea-pigs in the laboratory, this Wedderburn, in some backstairs
 way, had access to her social altitudes, and could converse in a polished
 argot that Hill understood perhaps, but felt incapable of speaking. Not,
 of course, that he wanted to. Then it seemed to Hill that for Wedderburn
 to come there day after day with cuffs unfrayed, neatly tailored,
 precisely barbered, quietly perfect, was in itself an ill-bred, sneering
 sort of proceeding. Moreover, it was a stealthy thing for Wedderburn to
 behave insignificantly for a space, to mock modesty, to lead Hill to fancy
 that he himself was beyond dispute the man of the year, and then suddenly
 to dart in front of him, and incontinently to swell up in this fashion. In
 addition to these things, Wedderburn displayed an increasing disposition
 to join in any conversational grouping that included Miss Haysman, and
 would venture, and indeed seek occasion, to pass opinions derogatory to
 socialism and atheism. He goaded Hill to incivilities by neat, shallow,
 and exceedingly effective personalities about the socialist leaders, until
 Hill hated Bernard Shaw's graceful egotisms, William Morris's limited
 editions and luxurious wall-papers, and Walter Crane's charmingly absurd
 ideal working men, about as much as he hated Wedderburn. The dissertations
 in the laboratory, that had been his glory in the previous term, became a
 danger, degenerated into inglorious tussels with Wedderburn, and Hill kept
 to them only out of an obscure perception that his honour was involved. In
 the debating society Hill knew quite clearly that, to a thunderous
 accompaniment of banged desks, he could have pulverised Wedderburn. Only
 Wedderburn never attended the debating society to be pulverised, because—nauseous
 affectation!—he "dined late."

 You must not imagine that these things presented themselves in quite such
 a crude form to Hill's perception. Hill was a born generaliser. Wedderburn
 to him was not so much an individual obstacle as a type, the salient angle
 of a class. The economic theories that, after infinite ferment, had shaped
 themselves in Hill's mind, became abruptly concrete at the contact. The
 world became full of easy-mannered, graceful, gracefully-dressed,
 conversationally dexterous, finally shallow Wedderburns, Bishops
 Wedderburn, Wedderburn M.P.'s, Professors Wedderburn, Wedderburn
 landlords, all with finger-bowl shibboleths and epigrammatic cities of
 refuge from a sturdy debater. And everyone ill-clothed or ill-dressed,
 from the cobbler to the cab-runner, was a man and a brother, a
 fellow-sufferer, to Hill's imagination. So that he became, as it were, a
 champion of the fallen and oppressed, albeit to outward seeming only a
 self-assertive, ill-mannered young man, and an unsuccessful champion at
 that. Again and again a skirmish over the afternoon tea that the girl
 students had inaugurated left Hill with flushed cheeks and a tattered
 temper, and the debating society noticed a new quality of sarcastic
 bitterness in his speeches.

 You will understand now how it was necessary, if only in the interests of
 humanity, that Hill should demolish Wedderburn in the forthcoming
 examination and outshine him in the eyes of Miss Haysman; and you will
 perceive, too, how Miss Haysman fell into some common feminine
 misconceptions. The Hill-Wedderburn quarrel, for in his unostentatious way
 Wedderburn reciprocated Hill's ill-veiled rivalry, became a tribute to her
 indefinable charm; she was the Queen of Beauty in a tournament of scalpels
 and stumpy pencils. To her confidential friend's secret annoyance, it even
 troubled her conscience, for she was a good girl, and painfully aware,
 from Ruskin and contemporary fiction, how entirely men's activities are
 determined by women's attitudes. And if Hill never by any chance mentioned
 the topic of love to her, she only credited him with the finer modesty for
 that omission. So the time came on for the second examination, and Hill's
 increasing pallor confirmed the general rumour that he was working hard.
 In the aerated bread shop near South Kensington Station you would see him,
 breaking his bun and sipping his milk, with his eyes intent upon a paper
 of closely written notes. In his bedroom there were propositions about
 buds and stems round his looking-glass, a diagram to catch his eye, if
 soap should chance to spare it, above his washing basin. He missed several
 meetings of the debating society, but he found the chance encounters with
 Miss Haysman in the spacious ways of the adjacent art museum, or in the
 little museum at the top of the College, or in the College corridors, more
 frequent and very restful. In particular, they used to meet in a little
 gallery full of wrought-iron chests and gates, near the art library, and
 there Hill used to talk, under the gentle stimulus of her flattering
 attention, of Browning and his personal ambitions. A characteristic she
 found remarkable in him was his freedom from avarice. He contemplated
 quite calmly the prospect of living all his life on an income below a
 hundred pounds a year. But he was determined to be famous, to make,
 recognisably in his own proper person, the world a better place to live
 in. He took Bradlaugh and John Burns for his leaders and models, poor,
 even impecunious, great men. But Miss Haysman thought that such lives were
 deficient on the aesthetic side, by which, though she did not know it, she
 meant good wall-paper and upholstery, pretty books, tasteful clothes,
 concerts, and meals nicely cooked and respectfully served.

 At last came the day of the second examination, and the professor of
 botany, a fussy, conscientious man, rearranged all the tables in a long
 narrow laboratory to prevent copying, and put his demonstrator on a chair
 on a table (where he felt, he said, like a Hindoo god), to see all the
 cheating, and stuck a notice outside the door, "Door closed," for no
 earthly reason that any human being could discover. And all the morning
 from ten till one the quill of Wedderburn shrieked defiance at Hill's, and
 the quills of the others chased their leaders in a tireless pack, and so
 also it was in the afternoon. Wedderburn was a little quieter than usual,
 and Hill's face was hot all day, and his overcoat bulged with textbooks
 and notebooks against the last moment's revision. And the next day, in the
 morning and in the afternoon, was the practical examination, when sections
 had to be cut and slides identified. In the morning Hill was depressed
 because he knew he had cut a thick section, and in the afternoon came the
 mysterious slip.

 It was just the kind of thing that the botanical professor was always
 doing. Like the income tax, it offered a premium to the cheat. It was a
 preparation under the microscope, a little glass slip, held in its place
 on the stage of the instrument by light steel clips, and the inscription
 set forth that the slip was not to be moved. Each student was to go in
 turn to it, sketch it, write in his book of answers what he considered it
 to be, and return to his place. Now, to move such a slip is a thing one
 can do by a chance movement of the finger, and in a fraction of a second.
 The professor's reason for decreeing that the slip should not be moved
 depended on the fact that the object he wanted identified was
 characteristic of a certain tree stem. In the position in which it was
 placed it was a difficult thing to recognise, but once the slip was moved
 so as to bring other parts of the preparation into view, its nature was
 obvious enough.

 Hill came to this, flushed from a contest with staining re-agents, sat
 down on the little stool before the microscope, turned the mirror to get
 the best light, and then, out of sheer habit, shifted the slips. At once
 he remembered the prohibition, and, with an almost continuous motion of
 his hands, moved it back, and sat paralysed with astonishment at his
 action.

 Then, slowly, he turned his head. The professor was out of the room; the
 demonstrator sat aloft on his impromptu rostrum, reading the Q. Jour.
 Mi. Sci.; the rest of the examinees were busy, and with their backs to
 him. Should he own up to the accident now? He knew quite clearly what the
 thing was. It was a lenticel, a characteristic preparation from the
 elder-tree. His eyes roved over his intent fellow-students, and Wedderburn
 suddenly glanced over his shoulder at him with a queer expression in his
 eyes. The mental excitement that had kept Hill at an abnormal pitch of
 vigour these two days gave way to a curious nervous tension. His book of
 answers was beside him. He did not write down what the thing was, but with
 one eye at the microscope he began making a hasty sketch of it. His mind
 was full of this grotesque puzzle in ethics that had suddenly been sprung
 upon him. Should he identify it? or should he leave this question
 unanswered? In that case Wedderburn would probably come out first in the
 second result. How could he tell now whether he might not have identified
 the thing without shifting it? It was possible that Wedderburn had failed
 to recognise it, of course. Suppose Wedderburn too had shifted the slide?
 He looked up at the clock. There were fifteen minutes in which to make up
 his mind. He gathered up his book of answers and the coloured pencils he
 used in illustrating his replies and walked back to his seat.

 He read through his manuscript, and then sat thinking and gnawing his
 knuckle. It would look queer now if he owned up. He must beat
 Wedderburn. He forgot the examples of those starry gentlemen, John Burns
 and Bradlaugh. Besides, he reflected, the glimpse of the rest of the slip
 he had had was, after all, quite accidental, forced upon him by chance, a
 kind of providential revelation rather than an unfair advantage. It was
 not nearly so dishonest to avail himself of that as it was of Broome, who
 believed in the efficacy of prayer, to pray daily for a first-class. "Five
 minutes more," said the demonstrator, folding up his paper and becoming
 observant. Hill watched the clock hands until two minutes remained; then
 he opened the book of answers, and, with hot ears and an affectation of
 ease, gave his drawing of the lenticel its name.

 When the second pass list appeared, the previous positions of Wedderburn
 and Hill were reversed, and the spectacled girl in green, who knew the
 demonstrator in private life (where he was practically human), said that
 in the result of the two examinations taken together Hill had the
 advantage of a mark—167 to 166 out of a possible 200. Everyone
 admired Hill in a way, though the suspicion of "mugging" clung to him. But
 Hill was to find congratulations and Miss Haysman's enhanced opinion of
 him, and even the decided decline in the crest of Wedderburn, tainted by
 an unhappy memory. He felt a remarkable access of energy at first, and the
 note of a democracy marching to triumph returned to his debating-society
 speeches; he worked at his comparative anatomy with tremendous zeal and
 effect, and he went on with his aesthetic education. But through it all, a
 vivid little picture was continually coming before his mind's eye—of
 a sneakish person manipulating a slide.

 No human being had witnessed the act, and he was cocksure that no higher
 power existed to see, it; but for all that it worried him. Memories are
 not dead things but alive; they dwindle in disuse, but they harden and
 develop in all sorts of queer ways if they are being continually fretted.
 Curiously enough, though at the time he perceived clearly that the
 shifting was accidental, as the days wore on, his memory became confused
 about it, until at last he was not sure—although he assured himself
 that he was sure—whether the movement had been absolutely
 involuntary. Then it is possible that Hill's dietary was conducive to
 morbid conscientiousness; a breakfast frequently eaten in a hurry, a
 midday bun, and, at such hours after five as chanced to be convenient,
 such meat as his means determined, usually in a chop-house in a back
 street off the Brompton Road. Occasionally he treated himself to
 threepenny or ninepenny classics, and they usually represented a
 suppression of potatoes or chops. It is indisputable that outbreaks of
 self-abasement and emotional revival have a distinct relation to periods
 of scarcity. But apart from this influence on the feelings, there was in
 Hill a distinct aversion to falsity that the blasphemous Landport cobbler
 had inculcated by strap and tongue from his earliest years. Of one fact
 about professed atheists I am convinced; they may be—they usually
 are—fools, void of subtlety, revilers of holy institutions, brutal
 speakers, and mischievous knaves, but they lie with difficulty. If it were
 not so, if they had the faintest grasp of the idea of compromise, they
 would simply be liberal churchmen. And, moreover, this memory poisoned his
 regard for Miss Haysman. For she now so evidently preferred him to
 Wedderburn that he felt sure he cared for her, and began reciprocating her
 attentions by timid marks of personal regard; at one time he even bought a
 bunch of violets, carried it about in his pocket, and produced it, with a
 stumbling explanation, withered and dead, in the gallery of old iron. It
 poisoned, too, the denunciation of capitalist dishonesty that had been one
 of his life's pleasures. And, lastly, it poisoned his triumph in
 Wedderburn. Previously he had been Wedderburn's superior in his own eyes,
 and had raged simply at a want of recognition. Now he began to fret at the
 darker suspicion of positive inferiority. He fancied he found
 justifications for his position in Browning, but they vanished on
 analysis. At last—moved, curiously enough, by exactly the same
 motive forces that had resulted in his dishonesty—he went to
 Professor Bindon, and made a clean breast of the whole affair. As Hill was
 a paid student, Professor Bindon did not ask him to sit down, and he stood
 before the professor's desk as he made his confession.

 "It's a curious story," said Professor Bindon, slowly realising how the
 thing reflected on himself, and then letting his anger rise,—"a most
 remarkable story. I can't understand your doing it, and I can't understand
 this avowal. You're a type of student—Cambridge men would never
 dream—I suppose I ought to have thought—why did you
 cheat?"

 "I didn't cheat," said Hill.

 "But you have just been telling me you did."

 "I thought I explained—"

 "Either you cheated or you did not cheat."

 "I said my motion was involuntary."

 "I am not a metaphysician, I am a servant of science—of fact. You
 were told not to move the slip. You did move the slip. If that is not
 cheating—"

 "If I was a cheat," said Hill, with the note of hysterics in his voice,
 "should I come here and tell you?"

 "Your repentance, of course, does you credit," said Professor Bindon, "but
 it does not alter the original facts."

 "No, sir," said Hill, giving in in utter self-abasement.

 "Even now you cause an enormous amount of trouble. The examination list
 will have to be revised."

 "I suppose so, sir."

 "Suppose so? Of course it must be revised. And I don't see how I can
 conscientiously pass you."

 "Not pass me?" said Hill. "Fail me?"

 "It's the rule in all examinations. Or where should we be? What else did
 you expect? You don't want to shirk the consequences of your own acts?"

 "I thought, perhaps——" said Hill. And then, "Fail me? I
 thought, as I told you, you would simply deduct the marks given for that
 slip."

 "Impossible!" said Bindon. "Besides, it would still leave you above
 Wedderburn. Deduct only the marks! Preposterous! The Departmental
 Regulations distinctly say——"

 "But it's my own admission, sir."

 "The Regulations say nothing whatever of the manner in which the matter
 comes to light. They simply provide——"

 "It will ruin me. If I fail this examination, they won't renew my
 scholarship."

 "You should have thought of that before."

 "But, sir, consider all my circumstances——"

 "I cannot consider anything. Professors in this College are machines. The
 Regulations will not even let us recommend our students for appointments.
 I am a machine, and you have worked me. I have to do——"

 "It's very hard, sir."

 "Possibly it is."

 "If I am to be failed this examination, I might as well go home at once."

 "That is as you think proper." Bindon's voice softened a little; he
 perceived he had been unjust, and, provided he did not contradict himself,
 he was disposed to amelioration. "As a private person," he said, "I think
 this confession of yours goes far to mitigate your offence. But you have
 set the machinery in motion, and now it must take its course. I—I am
 really sorry you gave way."

 A wave of emotion prevented Hill from answering. Suddenly, very vividly,
 he saw the heavily-lined face of the old Landport cobbler, his father.
 "Good God! What a fool I have been!" he said hotly and abruptly.

 "I hope," said Bindon, "that it will be a lesson to you."

 But, curiously enough, they were not thinking of quite the same
 indiscretion.

 There was a pause.

 "I would like a day to think, sir, and then I will let you know—about
 going home, I mean," said Hill, moving towards the door.

 The next day Hill's place was vacant. The spectacled girl in green was, as
 usual, first with the news. Wedderburn and Miss Haysman were talking of a
 performance of The Meistersingers when she came up to them.

 "Have you heard?" she said.

 "Heard what?"

 "There was cheating in the examination."

 "Cheating!" said Wedderburn, with his face suddenly hot. "How?"

 "That slide—"

 "Moved? Never!"

 "It was. That slide that we weren't to move—"

 "Nonsense!" said Wedderburn. "Why! How could they find out? Who do they
 say—?"

 "It was Mr. Hill."

Hill!"

 "Mr. Hill!"

 "Not—surely not the immaculate Hill?" said Wedderburn, recovering.

 "I don't believe it," said Miss Haysman. "How do you know?"

 "I didn't," said the girl in spectacles. "But I know it now for a
 fact. Mr. Hill went and confessed to Professor Bindon himself."

 "By Jove!" said Wedderburn. "Hill of all people. But I am always inclined
 to distrust these philanthropists-on-principle—"

 "Are you quite sure?" said Miss Haysman, with a catch in her breath.

 "Quite. It's dreadful, isn't it? But, you know, what can you expect? His
 father is a cobbler."

 Then Miss Haysman astonished the girl in spectacles.

 "I don't care. I will not believe it," she said, flushing darkly under her
 warm-tinted skin. "I will not believe it until he has told me so himself—
 face to face. I would scarcely believe it then," and abruptly she turned
 her back on the girl in spectacles, and walked to her own place.

 "It's true, all the same," said the girl in spectacles, peering and
 smiling at Wedderburn.

 But Wedderburn did not answer her. She was indeed one of those people who
 seemed destined to make unanswered remarks.

 XIX. — THE CRYSTAL EGG.

 There was, until a year ago, a little and very grimy-looking shop near
 Seven Dials, over which, in weather-worn yellow lettering, the name of "C.
 Cave, Naturalist and Dealer in Antiquities," was inscribed. The contents
 of its window were curiously variegated. They comprised some elephant
 tusks and an imperfect set of chessmen, beads and weapons, a box of eyes,
 two skulls of tigers and one human, several moth-eaten stuffed monkeys
 (one holding a lamp), an old-fashioned cabinet, a fly-blown ostrich egg or
 so, some fishing-tackle, and an extraordinarily dirty, empty glass
 fish-tank. There was also, at the moment the story begins, a mass of
 crystal, worked into the shape of an egg and brilliantly polished. And at
 that two people who stood outside the window were looking, one of them a
 tall, thin clergyman, the other a black-bearded young man of dusky
 complexion and unobtrusive costume. The dusky young man spoke with eager
 gesticulation, and seemed anxious for his companion to purchase the
 article.

 While they were there, Mr. Cave came into his shop, his beard still
 wagging with the bread and butter of his tea. When he saw these men and
 the object of their regard, his countenance fell. He glanced guiltily over
 his shoulder, and softly shut the door. He was a little old man, with pale
 face and peculiar watery blue eyes; his hair was a dirty grey, and he wore
 a shabby blue frock-coat, an ancient silk hat, and carpet slippers very
 much down at heel. He remained watching the two men as they talked. The
 clergyman went deep into his trouser pocket, examined a handful of money,
 and showed his teeth in an agreeable smile. Mr. Cave seemed still more
 depressed when they came into the shop.

 The clergyman, without any ceremony, asked the price of the crystal egg.
 Mr. Cave glanced nervously towards the door leading into the parlour, and
 said five pounds. The clergyman protested that the price was high, to his
 companion as well as to Mr. Cave—it was, indeed, very much more than
 Mr. Cave had intended to ask when he had stocked the article—and an
 attempt at bargaining ensued. Mr. Cave stepped to the shop door, and held
 it open. "Five pounds is my price," he said, as though he wished to save
 himself the trouble of unprofitable discussion. As he did so, the upper
 portion of a woman's face appeared above the blind in the glass upper
 panel of the door leading into the parlour, and stared curiously at the
 two customers. "Five pounds is my price," said Mr. Cave, with a quiver in
 his voice.

 The swarthy young man had so far remained a spectator, watching Cave
 keenly. Now he spoke. "Give him five pounds," he said. The clergyman
 glanced at him to see if he were in earnest, and when he looked at Mr.
 Cave again, he saw that the latter's face was white. "It's a lot of
 money," said the clergyman, and, diving into his pocket, began counting
 his resources. He had little more than thirty shillings, and he appealed
 to his companion, with whom he seemed to be on terms of considerable
 intimacy. This gave Mr. Cave an opportunity of collecting his thoughts,
 and he began to explain in an agitated manner that the crystal was not, as
 a matter of fact, entirely free for sale. His two customers were naturally
 surprised at this, and inquired why he had not thought of that before he
 began to bargain. Mr. Cave became confused, but he stuck to his story,
 that the crystal was not in the market that afternoon, that a probable
 purchaser of it had already appeared. The two, treating this as an attempt
 to raise the price still further, made as if they would leave the shop.
 But at this point the parlour door opened, and the owner of the dark
 fringe and the little eyes appeared.

 She was a coarse-featured, corpulent woman, younger and very much larger
 than Mr. Cave; she walked heavily, and her face was flushed. "That crystal
 is for sale," she said. "And five pounds is a good enough price for
 it. I can't think what you're about, Cave, not to take the gentleman's
 offer!"

 Mr. Cave, greatly perturbed by the irruption, looked angrily at her over
 the rims of his spectacles, and, without excessive assurance, asserted his
 right to manage his business in his own way. An altercation began. The two
 customers watched the scene with interest and some amusement, occasionally
 assisting Mrs. Cave with suggestions. Mr. Cave, hard driven, persisted in
 a confused and impossible story of an inquiry for the crystal that
 morning, and his agitation became painful. But he stuck to his point with
 extraordinary persistence. It was the young Oriental who ended this
 curious controversy. He proposed that they should call again in the course
 of two days—so as to give the alleged inquirer a fair chance. "And
 then we must insist," said the clergyman. "Five pounds." Mrs. Cave took it
 on herself to apologise for her husband, explaining that he was sometimes
 "a little odd," and as the two customers left, the couple prepared for a
 free discussion of the incident in all its bearings.

 Mrs. Cave talked to her husband with singular directness. The poor little
 man, quivering with emotion, muddled himself between his stories,
 maintaining on the one hand that he had another customer in view, and on
 the other asserting that the crystal was honestly worth ten guineas. "Why
 did you ask five pounds?" said his wife. "Do let me manage my
 business my own way!" said Mr. Cave.

 Mr. Cave had living with him a step-daughter and a step-son, and at supper
 that night the transaction was re-discussed. None of them had a high
 opinion of Mr. Cave's business methods, and this action seemed a
 culminating folly.

 "It's my opinion he's refused that crystal before," said the step-son, a
 loose-limbed lout of eighteen.

 "But Five Pounds!" said the step-daughter, an argumentative young
 woman of six-and-twenty.

 Mr. Cave's answers were wretched; he could only mumble weak assertions
 that he knew his own business best. They drove him from his half-eaten
 supper into the shop, to close it for the night, his ears aflame and tears
 of vexation behind his spectacles. Why had he left the crystal in the
 window so long? The folly of it! That was the trouble closest in his mind.
 For a time he could see no way of evading sale.

 After supper his step-daughter and step-son smartened themselves up and
 went out and his wife retired upstairs to reflect upon the business
 aspects of the crystal, over a little sugar and lemon and so forth in hot
 water. Mr. Cave went into the shop, and stayed there until late,
 ostensibly to make ornamental rockeries for gold-fish cases, but really
 for a private purpose that will be better explained later. The next day
 Mrs. Cave found that the crystal had been removed from the window, and was
 lying behind some second-hand books on angling. She replaced it in a
 conspicuous position. But she did not argue further about it, as a nervous
 headache disinclined her from debate. Mr. Cave was always disinclined. The
 day passed disagreeably. Mr. Cave was, if anything, more absent-minded
 than usual, and uncommonly irritable withal. In the afternoon, when his
 wife was taking her customary sleep, he removed the crystal from the
 window again.

 The next day Mr. Cave had to deliver a consignment of dog-fish at one of
 the hospital schools, where they were needed for dissection. In his
 absence Mrs. Cave's mind reverted to the topic of the crystal, and the
 methods of expenditure suitable to a windfall of five pounds. She had
 already devised some very agreeable expedients, among others a dress of
 green silk for herself and a trip to Richmond, when a jangling of the
 front door bell summoned her into the shop. The customer was an
 examination coach who came to complain of the non-delivery of certain
 frogs asked for the previous day. Mrs. Cave did not approve of this
 particular branch of Mr. Cave's business, and the gentleman, who had
 called in a somewhat aggressive mood, retired after a brief exchange of
 words—entirely civil, so far as he was concerned. Mrs. Cave's eye
 then naturally turned to the window; for the sight of the crystal was an
 assurance of the five pounds and of her dreams. What was her surprise to
 find it gone!

 She went to the place behind the locker on the counter, where she had
 discovered it the day before. It was not there; and she immediately began
 an eager search about the shop.

 When Mr. Cave returned from his business with the dogfish, about a quarter
 to two in the afternoon, he found the shop in some confusion, and his
 wife, extremely exasperated and on her knees behind the counter, routing
 among his taxidermic material. Her face came up hot and angry over the
 counter, as the jangling bell announced his return, and she forthwith
 accused him of "hiding it."

 "Hid what?" asked Mr. Cave.

 "The crystal!"

 At that Mr. Cave, apparently much surprised, rushed to the window. "Isn't
 it here?" he said. "Great Heavens! what has become of it?"

 Just then Mr. Cave's step-son re-entered the shop from, the inner room—he
 had come home a minute or so before Mr. Cave—and he was blaspheming
 freely. He was apprenticed to a second-hand furniture dealer down the
 road, but he had his meals at home, and he was naturally annoyed to find
 no dinner ready.

 But when he heard of the loss of the crystal, he forgot his meal, and his
 anger was diverted from his mother to his step-father. Their first idea,
 of course, was that he had hidden it. But Mr. Cave stoutly denied all
 knowledge of its fate, freely offering his bedabbled affidavit in the
 matter—and at last was worked up to the point of accusing, first,
 his wife and then his stepson of having taken it with a view to a private
 sale. So began an exceedingly acrimonious and emotional discussion, which
 ended for Mrs. Cave in a peculiar nervous condition midway between
 hysterics and amuck, and caused the step-son to be half-an-hour late at
 the furniture establishment in the afternoon. Mr. Cave took refuge from
 his wife's emotions in the shop.

 In the evening the matter was resumed, with less passion and in a judicial
 spirit, under the presidency of the step-daughter. The supper passed
 unhappily and culminated in a painful scene. Mr. Cave gave way at last to
 extreme exasperation, and went out banging the front door violently. The
 rest of the family, having discussed him with the freedom his absence
 warranted, hunted the house from garret to cellar, hoping to light upon
 the crystal.

 The next day the two customers called again. They were received by Mrs.
 Cave almost in tears. It transpired that no one could imagine all
 that she had stood from Cave at various times in her married pilgrimage.
 ... She also gave a garbled account of the disappearance. The clergyman
 and the Oriental laughed silently at one another, and said it was very
 extraordinary. As Mrs. Cave seemed disposed to give them the complete
 history of her life they made to leave the shop. Thereupon Mrs. Cave,
 still clinging to hope, asked for the clergyman's address, so that, if she
 could get anything out of Cave, she might communicate it. The address was
 duly given, but apparently was afterwards mislaid. Mrs. Cave can remember
 nothing about it.

 In the evening of that day the Caves seem to have exhausted their
 emotions, and Mr. Cave, who had been out in the afternoon, supped in a
 gloomy isolation that contrasted pleasantly with the impassioned
 controversy of the previous days. For some time matters were very badly
 strained in the Cave household, but neither crystal nor customer
 reappeared.

 Now, without mincing the matter, we must admit that Mr. Cave was a liar.
 He knew perfectly well where the crystal was. It was in the rooms of Mr.
 Jacoby Wace, Assistant Demonstrator at St. Catherine's Hospital,
 Westbourne Street. It stood on the sideboard partially covered by a black
 velvet cloth, and beside a decanter of American whisky. It is from Mr.
 Wace, indeed, that the particulars upon which this narrative is based were
 derived. Cave had taken off the thing to the hospital hidden in the
 dog-fish sack, and there had pressed the young investigator to keep it for
 him. Mr. Wace was a little dubious at first. His relationship to Cave was
 peculiar. He had a taste for singular characters, and he had more than
 once invited the old man to smoke and drink in his rooms, and to unfold
 his rather amusing views of life in general and of his wife in particular.
 Mr. Wace had encountered Mrs. Cave, too, on occasions when Mr. Cave was
 not at home to attend to him. He knew the constant interference to which
 Cave was subjected, and having weighed the story judicially, he decided to
 give the crystal a refuge. Mr. Cave promised to explain the reasons for
 his remarkable affection for the crystal more fully on a later occasion,
 but he spoke distinctly of seeing visions therein. He called on Mr. Wace
 the same evening.

 He told a complicated story. The crystal he said had come into his
 possession with other oddments at the forced sale of another curiosity
 dealer's effects, and not knowing what its value might be, he had ticketed
 it at ten shillings. It had hung upon his hands at that price for some
 months, and he was thinking of "reducing the figure," when he made a
 singular discovery.

 At that time his health was very bad—and it must be borne in mind
 that, throughout all this experience, his physical condition was one of
 ebb—and he was in considerable distress by reason of the negligence,
 the positive ill-treatment even, he received from his wife and
 step-children. His wife was vain, extravagant, unfeeling, and had a
 growing taste for private drinking; his step-daughter was mean and
 over-reaching; and his step-son had conceived a violent dislike for him,
 and lost no chance of showing it. The requirements of his business pressed
 heavily upon him, and Mr. Wace does not think that he was altogether free
 from occasional intemperance. He had begun life in a comfortable position,
 he was a man of fair education, and he suffered, for weeks at a stretch,
 from melancholia and insomnia. Afraid to disturb his family, he would slip
 quietly from his wife's side, when his thoughts became intolerable, and
 wander about the house. And about three o'clock one morning, late in
 August, chance directed him into the shop.

 The dirty little place was impenetrably black except in one spot, where he
 perceived an unusual glow of light. Approaching this, he discovered it to
 be the crystal egg, which was standing on the corner of the counter
 towards the window. A thin ray smote through a crack in the shutters,
 impinged upon the object, and seemed as it were to fill its entire
 interior.

 It occurred to Mr. Cave that this was not in accordance with the laws of
 optics as he had known them in his younger days. He could understand the
 rays being refracted by the crystal and coming to a focus in its interior,
 but this diffusion jarred with his physical conceptions. He approached the
 crystal nearly, peering into it and round it, with a transient revival of
 the scientific curiosity that in his youth had determined his choice of a
 calling. He was surprised to find the light not steady, but writhing
 within the substance of the egg, as though that object was a hollow sphere
 of some luminous vapour. In moving about to get different points of view,
 he suddenly found that he had come between it and the ray, and that the
 crystal none the less remained luminous. Greatly astonished, he lifted it
 out of the light ray and carried it to the darkest part of the shop. It
 remained bright for some four or five minutes, when it slowly faded and
 went out. He placed it in the thin streak of daylight, and its
 luminousness was almost immediately restored.

 So far, at least, Mr. Wace was able to verify the remarkable story of Mr.
 Cave. He has himself repeatedly held this crystal in a ray of light (which
 had to be of a less diameter than one millimetre). And in a perfect
 darkness, such as could be produced by velvet wrapping, the crystal did
 undoubtedly appear very faintly phosphorescent. It would seem, however,
 that the luminousness was of some exceptional sort, and not equally
 visible to all eyes; for Mr. Harbinger—whose name will be familiar
 to the scientific reader in connection with the Pasteur Institute—was
 quite unable to see any light whatever. And Mr. Wace's own capacity for
 its appreciation was out of comparison inferior to that of Mr. Cave's.
 Even with Mr. Cave the power varied very considerably: his vision was most
 vivid during states of extreme weakness and fatigue.

 Now, from the outset, this light in the crystal exercised a curious
 fascination upon Mr. Cave. And it says more for his loneliness of soul
 than a volume of pathetic writing could do, that he told no human being of
 his curious observations. He seems to have been living in such an
 atmosphere of petty spite that to admit the existence of a pleasure would
 have been to risk the loss of it. He found that as the dawn advanced, and
 the amount of diffused light increased, the crystal became to all
 appearance non-luminous. And for some time he was unable to see anything
 in it, except at night-time, in dark corners of the shop.

 But the use of an old velvet cloth, which he used as a background for a
 collection of minerals, occurred to him, and by doubling this, and putting
 it over his head and hands, he was able to get a sight of the luminous
 movement within the crystal even in the day-time. He was very cautious
 lest he should be thus discovered by his wife, and he practised this
 occupation only in the afternoons, while she was asleep upstairs, and then
 circumspectly in a hollow under the counter. And one day, turning the
 crystal about in his hands, he saw something. It came and went like a
 flash, but it gave him the impression that the object had for a moment
 opened to him the view of a wide and spacious and strange country; and
 turning it about, he did, just as the light faded, see the same vision
 again.

 Now it would be tedious and unnecessary to state all the phases of Mr.
 Cave's discovery from this point. Suffice that the effect was this: the
 crystal, being peered into at an angle of about 137 degrees from the
 direction of the illuminating ray, gave a clear and consistent picture of
 a wide and peculiar country-side. It was not dream-like at all: it
 produced a definite impression of reality, and the better the light the
 more real and solid it seemed. It was a moving picture: that is to say,
 certain objects moved in it, but slowly in an orderly manner like real
 things, and, according as the direction of the lighting and vision
 changed, the picture changed also. It must, indeed, have been like looking
 through an oval glass at a view, and turning the glass about to get at
 different aspects.

 Mr. Cave's statements, Mr. Wace assures me, were extremely circumstantial,
 and entirely free from any of that emotional quality that taints
 hallucinatory impressions. But it must be remembered that all the efforts
 of Mr. Wace to see any similar clarity in the faint opalescence of the
 crystal were wholly unsuccessful, try as he would. The difference in
 intensity of the impressions received by the two men was very great, and
 it is quite conceivable that what was a view to Mr. Cave was a mere
 blurred nebulosity to Mr. Wace.

 The view, as Mr. Cave described it, was invariably of an extensive plain,
 and he seemed always to be looking at it from a considerable height, as if
 from a tower or a mast. To the east and to the west the plain was bounded
 at a remote distance by vast reddish cliffs, which reminded him of those
 he had seen in some picture; but what the picture was Mr. Wace was unable
 to ascertain. These cliffs passed north and south—he could tell the
 points of the compass by the stars that were visible of a night—receding
 in an almost illimitable perspective and fading into the mists of the
 distance before they met. He was nearer the eastern set of cliffs; on the
 occasion of his first vision the sun was rising over them, and black
 against the sunlight and pale against their shadow appeared a multitude of
 soaring forms that Mr. Cave regarded as birds. A vast range of buildings
 spread below him; he seemed to be looking down upon them; and as they
 approached the blurred and refracted edge of the picture they became
 indistinct. There were also trees curious in shape, and in colouring a
 deep mossy green and an exquisite grey, beside a wide and shining canal.
 And something great and brilliantly coloured flew across the picture. But
 the first time Mr. Cave saw these pictures he saw only in flashes, his
 hands shook, his head moved, the vision came and went, and grew foggy and
 indistinct. And at first he had the greatest difficulty in finding the
 picture again once the direction of it was lost.

 His next clear vision, which came about a week after the first, the
 interval having yielded nothing but tantalising glimpses and some useful
 experience, showed him the view down the length of the valley. The view
 was different, but he had a curious persuasion, which his subsequent
 observations abundantly confirmed, that he was regarding the strange world
 from exactly the same spot, although he was looking in a different
 direction. The long façade of the great building, whose roof he had looked
 down upon before, was now receding in perspective. He recognised the roof.
 In the front of the façade was a terrace of massive proportions and
 extraordinary length, and down the middle of the terrace, at certain
 intervals, stood huge but very graceful masts, bearing small shiny objects
 which reflected the setting sun. The import of these small objects did not
 occur to Mr. Cave until some time after, as he was describing the scene to
 Mr. Wace. The terrace overhung a thicket of the most luxuriant and
 graceful vegetation, and beyond this was a wide grassy lawn on which
 certain broad creatures, in form like beetles but enormously larger,
 reposed. Beyond this again was a richly decorated causeway of pinkish
 stone; and beyond that, and lined with dense red weeds, and passing up the
 valley exactly parallel with the distant cliffs, was a broad and
 mirror-like expanse of water. The air seemed full of squadrons of great
 birds, manoeuvring in stately curves; and across the river was a multitude
 of splendid buildings, richly coloured and glittering with metallic
 tracery and facets, among a forest of moss-like and lichenous trees. And
 suddenly something flapped repeatedly across the vision, like the
 fluttering of a jewelled fan or the beating of a wing, and a face, or
 rather the upper part of a face with very large eyes, came as it were
 close to his own and as if on the other side of the crystal. Mr. Cave was
 so startled and so impressed by the absolute reality of these eyes that he
 drew his head back from the crystal to look behind it. He had become so
 absorbed in watching that he was quite surprised to find himself in the
 cool darkness of his little shop, with its familiar odour of methyl,
 mustiness, and decay. And as he blinked about him, the glowing crystal
 faded and went out.

 Such were the first general impressions of Mr. Cave. The story is
 curiously direct and circumstantial. From the outset, when the valley
 first flashed momentarily on his senses, his imagination was strangely
 affected, and as he began to appreciate the details of the scene he saw,
 his wonder rose to the point of a passion. He went about his business
 listless and distraught, thinking only of the time when he should be able
 to return to his watching. And then a few weeks after his first sight of
 the valley came the two customers, the stress and excitement of their
 offer, and the narrow escape of the crystal from sale, as I have already
 told.

 Now, while the thing was Mr. Cave's secret, it remained a mere wonder, a
 thing to creep to covertly and peep at, as a child might peep upon a
 forbidden garden. But Mr. Wace has, for a young scientific investigator, a
 particularly lucid and consecutive habit of mind. Directly the crystal and
 its story came to him, and he had satisfied himself, by seeing the
 phosphorescence with his own eyes, that there really was a certain
 evidence for Mr. Cave's statements, he proceeded to develop the matter
 systematically. Mr. Cave was only too eager to come and feast his eyes on
 this wonderland he saw, and he came every night from half-past eight until
 half-past ten, and sometimes, in Mr. Wace's absence, during the day. On
 Sunday afternoons, also, he came. From the outset Mr. Wace made copious
 notes, and it was due to his scientific method that the relation between
 the direction from which the initiating ray entered the crystal and the
 orientation of the picture were proved. And, by covering the crystal in a
 box perforated only with a small aperture to admit the exciting ray, and
 by substituting black holland for his buff blinds, he greatly improved the
 conditions of the observations; so that in a little while they were able
 to survey the valley in any direction they desired.

 So having cleared the way, we may give a brief account of this visionary
 world within the crystal. The things were in all cases seen by Mr. Cave,
 and the method of working was invariably for him to watch the crystal and
 report what he saw, while Mr. Wace (who as a science student had learnt
 the trick of writing in the dark) wrote a brief note of his report. When
 the crystal faded, it was put into its box in the proper position and the
 electric light turned on. Mr. Wace asked questions, and suggested
 observations to clear up difficult points. Nothing, indeed, could have
 been less visionary and more matter-of-fact.

 The attention of Mr. Cave had been speedily directed to the bird-like
 creatures he had seen so abundantly present in each of his earlier
 visions. His first impression was soon corrected, and he considered for a
 time that they might represent a diurnal species of bat. Then he thought,
 grotesquely enough, that they might be cherubs. Their heads were round and
 curiously human, and it was the eyes of one of them that had so startled
 him on his second observation. They had broad, silvery wings, not
 feathered, but glistening almost as brilliantly as new-killed fish and
 with the same subtle play of colour, and these wings were not built on the
 plan of bird-wing or bat, Mr. Wace learned, but supported by curved ribs
 radiating from the body. (A sort of butterfly wing with curved ribs seems
 best to express their appearance.) The body was small, but fitted with two
 bunches of prehensile organs, like long tentacles, immediately under the
 mouth. Incredible as it appeared to Mr. Wace, the persuasion at last
 became irresistible that it was these creatures which owned the great
 quasi-human buildings and the magnificent garden that made the broad
 valley so splendid. And Mr. Cave perceived that the buildings, with other
 peculiarities, had no doors, but that the great circular windows, which
 opened freely, gave the creatures egress and entrance. They would alight
 upon their tentacles, fold their wings to a smallness almost rod-like, and
 hop into the interior. But among them was a multitude of smaller-winged
 creatures, like great dragon-flies and moths and flying beetles, and
 across the greensward brilliantly-coloured gigantic ground-beetles crawled
 lazily to and fro. Moreover, on the causeways and terraces, large-headed
 creatures similar to the greater winged flies, but wingless, were visible,
 hopping busily upon their hand-like tangle of tentacles.

 Allusion has already been made to the glittering objects upon masts that
 stood upon the terrace of the nearer building. It dawned upon Mr. Cave,
 after regarding one of these masts very fixedly on one particularly vivid
 day that the glittering object there was a crystal exactly like that into
 which he peered. And a still more careful scrutiny convinced him that each
 one in a vista of nearly twenty carried a similar object.

 Occasionally one of the large flying creatures would flutter up to one,
 and folding its wings and coiling a number of its tentacles about the
 mast, would regard the crystal fixedly for a space,—sometimes for as
 long as fifteen minutes. And a series of observations, made at the
 suggestion of Mr. Wace, convinced both watchers that, so far as this
 visionary world was concerned, the crystal into which they peered actually
 stood at the summit of the end-most mast on the terrace, and that on one
 occasion at least one of these inhabitants of this other world had looked
 into Mr. Cave's face while he was making these observations.

 So much for the essential facts of this very singular story. Unless we
 dismiss it all as the ingenious fabrication of Mr. Wace, we have to
 believe one of two things: either that Mr. Cave's crystal was in two
 worlds at once, and that while it was carried about in one, it remained
 stationary in the other, which seems altogether absurd; or else that it
 had some peculiar relation of sympathy with another and exactly similar
 crystal in this other world, so that what was seen in the interior of the
 one in this world was, under suitable conditions, visible to an observer
 in the corresponding crystal in the other world; and vice versa. At
 present, indeed, we do not know of any way in which two crystals could so
 come en rapport, but nowadays we know enough to understand that the
 thing is not altogether impossible. This view of the crystals as en
 rapport was the supposition that occurred to Mr. Wace, and to me at
 least it seems extremely plausible...

 And where was this other world? On this, also, the alert intelligence of
 Mr. Wace speedily threw light. After sunset, the sky darkened rapidly—
 there was a very brief twilight interval indeed—and the stars shone
 out. They were recognisably the same as those we see, arranged in the same
 constellations. Mr. Cave recognised the Bear, the Pleiades, Aldebaran, and
 Sirius; so that the other world must be somewhere in the solar system,
 and, at the utmost, only a few hundreds of millions of miles from our own.
 Following up this clue, Mr. Wace learned that the midnight sky was a
 darker blue even than our midwinter sky, and that the sun seemed a little
 smaller. And there were two small moons! "like our moon but
 smaller, and quite differently marked," one of which moved so rapidly that
 its motion was clearly visible as one regarded it. These moons were never
 high in the sky, but vanished as they rose: that is, every time they
 revolved they were eclipsed because they were so near their primary
 planet. And all this answers quite completely, although Mr. Cave did not
 know it, to what must be the condition of things on Mars.

 Indeed, it seems an exceedingly plausible conclusion that peering into
 this crystal Mr. Cave did actually see the planet Mars and its
 inhabitants. And if that be the case, then the evening star that shone so
 brilliantly in the sky of that distant vision was neither more nor less
 than our own familiar earth.

 For a time the Martians—if they were Martians—do not seem to
 have known of Mr. Cave's inspection. Once or twice one would come to peer,
 and go away very shortly to some other mast, as though the vision was
 unsatisfactory. During this time Mr. Cave was able to watch the
 proceedings of these winged people without being disturbed by their
 attentions, and although his report is necessarily vague and fragmentary,
 it is nevertheless very suggestive. Imagine the impression of humanity a
 Martian observer would get who, after a difficult process of preparation
 and with considerable fatigue to the eyes, was able to peer at London from
 the steeple of St. Martin's Church for stretches, at longest, of four
 minutes at a time. Mr. Cave was unable to ascertain if the winged Martians
 were the same as the Martians who hopped about the causeways and terraces,
 and if the latter could put on wings at will. He several times saw certain
 clumsy bipeds, dimly suggestive of apes, white and partially translucent,
 feeding among certain of the lichenous trees, and once some of these fled
 before one of the hopping, round-headed Martians. The latter caught one in
 its tentacles, and then the picture faded suddenly and left Mr. Cave most
 tantalisingly in the dark. On another occasion a vast thing, that Mr. Cave
 thought at first was some gigantic insect, appeared advancing along the
 causeway beside the canal with extraordinary rapidity. As this drew nearer
 Mr. Cave perceived that it was a mechanism of shining metals and of
 extraordinary complexity. And then, when he looked again, it had passed
 out of sight.

 After a time Mr. Wace aspired to attract the attention of the Martians,
 and the next time that the strange eyes of one of them appeared close to
 the crystal Mr. Cave cried out and sprang away, and they immediately
 turned on the light and began to gesticulate in a manner suggestive of
 signalling. But when at last Mr. Cave examined the crystal again the
 Martian had departed.

 Thus far these observations had progressed in early November, and then Mr.
 Cave, feeling that the suspicions of his family about the crystal were
 allayed, began to take it to and fro with him in order that, as occasion
 arose in the daytime or night, he might comfort himself with what was fast
 becoming the most real thing in his existence.

 In December Mr. Wace's work in connection with a forthcoming examination
 became heavy, the sittings were reluctantly suspended for a week, and for
 ten or eleven days—he is not quite sure which—he saw nothing
 of Cave. He then grew anxious to resume these investigations, and, the
 stress of his seasonal labours being abated, he went down to Seven Dials.
 At the corner he noticed a shutter before a bird fancier's window, and
 then another at a cobbler's. Mr. Cave's shop was closed.

 He rapped and the door was opened by the step-son in black. He at once
 called Mrs. Cave, who was, Mr. Wace could not but observe, in cheap but
 ample widow's weeds of the most imposing pattern. Without any very great
 surprise Mr. Wace learnt that Cave was dead and already buried. She was in
 tears, and her voice was a little thick. She had just returned from
 Highgate. Her mind seemed occupied with her own prospects and the
 honourable details of the obsequies, but Mr. Wace was at last able to
 learn the particulars of Cave's death. He had been found dead in his shop
 in the early morning, the day after his last visit to Mr. Wace, and the
 crystal had been clasped in his stone-cold hands. His face was smiling,
 said Mrs. Cave, and the velvet cloth from the minerals lay on the floor at
 his feet. He must have been dead five or six hours when he was found.

 This came as a great shock to Wace, and he began to reproach himself
 bitterly for having neglected the plain symptoms of the old man's
 ill-health. But his chief thought was of the crystal. He approached that
 topic in a gingerly manner, because he knew Mrs. Cave's peculiarities. He
 was dumfounded to learn that it was sold.

 Mrs. Cave's first impulse, directly Cave's body had been taken upstairs,
 had been to write to the mad clergyman who had offered five pounds for the
 crystal, informing him of its recovery; but after a violent hunt, in which
 her daughter joined her, they were convinced of the loss of his address.
 As they were without the means required to mourn and bury Cave in the
 elaborate style the dignity of an old Seven Dials inhabitant demands, they
 had appealed to a friendly fellow-tradesman in Great Portland Street. He
 had very kindly taken over a portion of the stock at a valuation. The
 valuation was his own, and the crystal egg was included in one of the
 lots. Mr. Wace, after a few suitable condolences, a little off-handedly
 proffered perhaps, hurried at once to Great Portland Street. But there he
 learned that the crystal egg had already been sold to a tall, dark man in
 grey. And there the material facts in this curious, and to me at least
 very suggestive, story come abruptly to an end. The Great Portland Street
 dealer did not know who the tall dark man in grey was, nor had he observed
 him with sufficient attention to describe him minutely. He did not even
 know which way this person had gone after leaving the shop. For a time Mr.
 Wace remained in the shop, trying the dealer's patience with hopeless
 questions, venting his own exasperation. And at last, realising abruptly
 that the whole thing had passed out of his hands, had vanished like a
 vision of the night, he returned to his own rooms, a little astonished to
 find the notes he had made still tangible and visible upon, his untidy
 table.

 His annoyance and disappointment were naturally very great. He made a
 second call (equally ineffectual) upon the Great Portland Street dealer,
 and he resorted to advertisements in such periodicals as were lively to
 come into the hands of a bric-a-brac collector. He also wrote
 letters to The Daily Chronicle and Nature, but both those
 periodicals, suspecting a hoax, asked him to reconsider his action before
 they printed, and he was advised that such a strange story, unfortunately
 so bare of supporting evidence, might imperil his reputation as an
 investigator. Moreover, the calls of his proper work were urgent. So that
 after a month or so, save for an occasional reminder to certain dealers,
 he had reluctantly to abandon the quest for the crystal egg, and from that
 day to this it remains undiscovered. Occasionally, however, he tells me,
 and I can quite believe him, he has bursts of zeal, in which he abandons
 his more urgent occupation and resumes the search.

 Whether or not it will remain lost for ever, with the material and origin
 of it, are things equally speculative at the present time. If the present
 purchaser is a collector, one would have expected the enquiries of Mr.
 Wace to have reached him through the dealers. He has been able to discover
 Mr. Cave's clergyman and "Oriental"—no other than the Rev. James
 Parker and the young Prince of Bosso-Kuni in Java. I am obliged to them
 for certain particulars. The object of the Prince was simply curiosity—and
 extravagance. He was so eager to buy because Cave was so oddly reluctant
 to sell. It is just as possible that the buyer in the second instance was
 simply a casual purchaser and not a collector at all, and the crystal egg,
 for all I know, may at the present moment be within a mile of me,
 decorating a drawing-room or serving as a paper-weight—its
 remarkable functions all unknown. Indeed, it is partly with the idea of
 such a possibility that I have thrown this narrative into a form that will
 give it a chance of being read by the ordinary consumer of fiction.

 My own ideas in the matter are practically identical with those of Mr.
 Wace. I believe the crystal on the mast in Mars and the crystal egg of Mr.
 Cave's to be in some physical, but at present quite inexplicable, way en
 rapport, and we both believe further that the terrestrial crystal must
 have been—possibly at some remote date—sent hither from that
 planet, in order to give the Martians a near view of our affairs. Possibly
 the fellows to the crystals on the other masts are also on our globe. No
 theory of hallucination suffices for the facts.

 XX. — THE STAR.

 It was on the first day of the new year that the announcement was made,
 almost simultaneously from three observatories, that the motion of the
 planet Neptune, the outermost of all the planets that wheel about the sun,
 had become very erratic. Ogilvy had already called attention to a
 suspected retardation in its velocity in December. Such a piece of news
 was scarcely calculated to interest a world the greater portion of whose
 inhabitants were unaware of the existence of the planet Neptune, nor
 outside the astronomical profession did the subsequent discovery of a
 faint remote speck of light in the region of the perturbed planet cause
 any very great excitement. Scientific people, however, found the
 intelligence remarkable enough, even before it became known that the new
 body was rapidly growing larger and brighter, that its motion was quite
 different from the orderly progress of the planets, and that the
 deflection of Neptune and its satellite was becoming now of an
 unprecedented kind.

 Few people without a training in science can realise the huge isolation of
 the solar system. The sun with its specks of planets, its dust of
 planetoids, and its impalpable comets, swims in a vacant immensity that
 almost defeats the imagination. Beyond the orbit of Neptune there is
 space, vacant so far as human observation has penetrated, without warmth
 or light or sound, blank emptiness, for twenty million times a million
 miles. That is the smallest estimate of the distance to be traversed
 before the very nearest of the stars is attained. And, saving a few comets
 more unsubstantial than the thinnest flame, no matter had ever to human
 knowledge crossed this gulf of space until early in the twentieth century
 this strange wanderer appeared. A vast mass of matter it was, bulky,
 heavy, rushing without warning out of the black mystery of the sky into
 the radiance of the sun. By the second day it was clearly visible to any
 decent instrument, as a speck with a barely sensible diameter, in the
 constellation Leo near Regulus. In a little while an opera glass could
 attain it.

 On the third day of the new year the newspaper readers of two hemispheres
 were made aware for the first time of the real importance of this unusual
 apparition in the heavens. "A Planetary Collision," one London paper
 headed the news, and proclaimed Duchaine's opinion that this strange new
 planet would probably collide with Neptune. The leader-writers enlarged
 upon the topic. So that in most of the capitals of the world, on January
 3rd, there was an expectation, however vague, of some imminent phenomenon
 in the sky; and as the night followed the sunset round the globe,
 thousands of men turned their eyes skyward to see—the old familiar
 stars just as they had always been.

 Until it was dawn in London and Pollux setting and the stars overhead
 grown pale. The Winter's dawn it was, a sickly filtering accumulation of
 daylight, and the light of gas and candles shone yellow in the windows to
 show where people were astir. But the yawning policeman saw the thing, the
 busy crowds in the markets stopped agape, workmen going to their work
 betimes, milkmen, the drivers of news-carts, dissipation going home jaded
 and pale, homeless wanderers, sentinels on their beats, and, in the
 country, labourers trudging afield, poachers slinking home, all over the
 dusky quickening country it could be seen—and out at sea by seamen
 watching for the day—a great white star, come suddenly into the
 westward sky!

 Brighter it was than any star in our skies; brighter than the evening star
 at its brightest. It still glowed out white and large, no mere twinkling
 spot of light, but a small, round, clear shining disc, an hour after the
 day had come. And where science has not reached, men stared and feared,
 telling one another of the wars and pestilences that are foreshadowed by
 these fiery signs in the Heavens. Sturdy Boers, dusky Hottentots, Gold
 Coast negroes, Frenchmen, Spaniards, Portuguese, stood in the warmth of
 the sunrise watching the setting of this strange new star.

 And in a hundred observatories there had been suppressed excitement,
 rising almost to shouting pitch, as the two remote bodies had rushed
 together, and a hurrying to and fro, to gather photographic apparatus and
 spectroscope, and this appliance and that, to record this novel,
 astonishing sight, the destruction of a world. For it was a world, a
 sister planet of our earth, far greater than our earth indeed, that had so
 suddenly flashed into flaming death. Neptune it was had been struck,
 fairly and squarely, by the strange planet from outer space, and the heat
 of the concussion had incontinently turned two solid globes into one vast
 mass of incandescence. Round the world that day, two hours before the
 dawn, went the pallid great white star, fading only as it sank westward
 and the sun mounted above it. Everywhere men marvelled at it, but of all
 those who saw it none could have marvelled more than those sailors,
 habitual watchers of the stars, who far away at sea had heard nothing of
 its advent and saw it now rise like a pigmy moon and climb zenithward and
 hang overhead and sink westward with the passing of the night.

 And when next it rose over Europe everywhere were crowds of watchers on
 hilly slopes, on house-roofs, in open spaces, staring eastward for the
 rising of the great new star. It rose with a white glow in front of it,
 like the glare of a white fire, and those who had seen it come into
 existence the night before cried out at the sight of it. "It is larger,"
 they cried. "It is brighter!" And indeed the moon, a quarter full and
 sinking in the west, was in its apparent size beyond comparison, but
 scarcely in all its breadth had it as much brightness now as the little
 circle of the strange new star.

 "It is brighter!" cried the people clustering in the streets. But in the
 dim observatories the watchers held their breath and peered at one
 another. "It is nearer!" they said. "Nearer!"

 And voice after voice repeated, "It is nearer," and the clicking telegraph
 took that up, and it trembled along telephone wires, and in a thousand
 cities grimy compositors fingered the type. "It is nearer." Men writing in
 offices, struck with a strange realisation, flung down their pens, men
 talking in a thousand places suddenly came upon a grotesque possibility in
 those words, "It is nearer." It hurried along awakening streets, it was
 shouted down the frost-stilled ways of quiet villages, men who had read
 these things from the throbbing tape stood in yellow-lit doorways shouting
 the news to the passers-by. "It is nearer," Pretty women, flushed and
 glittering, heard the news told jestingly between the dances, and feigned
 an intelligent interest they did not feel. "Nearer! Indeed. How curious!
 How very, very clever people must be to find out things like that!"

 Lonely tramps faring through the wintry night murmured those words to
 comfort themselves—looking skyward. "It has need to be nearer, for
 the night's as cold as charity. Don't seem much warmth from it if it is
 nearer, all the same."

 "What is a new star to me?" cried the weeping woman, kneeling beside her
 dead.

 The schoolboy, rising early for his examination work, puzzled it out for
 himself—with the great white star shining broad and bright through
 the frost-flowers of his window. "Centrifugal, centripetal," he said, with
 his chin on his fist. "Stop a planet in its flight, rob it of its
 centrifugal force, what then? Centripetal has it, and down it falls into
 the sun! And this—!

 "Do we come in the way? I wonder—"

 The light of that day went the way of its brethren, and with the later
 watches of the frosty darkness rose the strange star again. And it was now
 so bright that the waxing moon seemed but a pale yellow ghost of itself,
 hanging huge in the sunset. In a South African city a great man had
 married, and the streets were alight to welcome his return with his bride.
 "Even the skies have illuminated," said the flatterer. Under Capricorn,
 two negro lovers, daring the wild beasts and evil spirits for love of one
 another, crouched together in a cane brake where the fire-flies hovered.
 "That is our star," they whispered, and felt strangely comforted by the
 sweet brilliance of its light.

 The master mathematician sat in his private room and pushed the papers
 from him. His calculations were already finished. In a small white phial
 there still remained a little of the drug that had kept him awake and
 active for four long nights. Each day, serene, explicit, patient as ever,
 he had given his lecture to his students, and then had come back at once
 to this momentous calculation. His face was grave, a little drawn and
 hectic from his drugged activity. For some time he seemed lost in thought.
 Then he went to the window, and the blind went up with a click. Half-way
 up the sky, over the clustering roofs, chimneys, and steeples of the city,
 hung the star.

 He looked at it as one might look into the eyes of a brave enemy. "You may
 kill me," he said after a silence. "But I can hold you—and all the
 universe for that matter—in the grip of this small brain. I would
 not change. Even now."

 He looked at the little phial. "There will be no need of sleep again," he
 said. The next day at noon, punctual to the minute, he entered his lecture
 theatre, put his hat on the end of the table as his habit was, and
 carefully selected a large piece of chalk. It was a joke among his
 students that he could not lecture without that piece of chalk to fumble
 in his fingers, and once he had been stricken to impotence by their hiding
 his supply. He came and looked under his grey eyebrows at the rising tiers
 of young fresh faces, and spoke with his accustomed studied commonness of
 phrasing.

 "Circumstances have arisen—circumstances beyond my control," he
 said, and paused, "which will debar me from completing the course I had
 designed. It would seem, gentlemen, if I may put the thing clearly and
 briefly, that—Man has lived in vain."

 The students glanced at one another. Had they heard aright? Mad? Raised
 eyebrows and grinning lips there were, but one or two faces remained
 intent upon his calm grey-fringed face. "It will be interesting," he was
 saying, "to devote this morning to an exposition, so far as I can make it
 clear to you, of the calculations that have led me to this conclusion. Let
 us assume——"

 He turned towards the blackboard, meditating a diagram in the way that was
 usual to him. "What was that about 'lived in vain'?" whispered one student
 to another. "Listen," said the other, nodding towards the lecturer.

 And presently they began to understand.

 That night the star rose later, for its proper eastward motion had carried
 it some way across Leo towards Virgo, and its brightness was so great that
 the sky became a luminous blue as it rose, and every star was hidden in
 its turn, save only Jupiter near the zenith, Capella, Aldebaran, Sirius,
 and the pointers of the Bear. It was very white and beautiful. In many
 parts of the world that night a pallid halo encircled it about. It was
 perceptibly larger; in the clear refractive sky of the tropics it seemed
 as if it were nearly a quarter the size of the moon. The frost was still
 on the ground in England, but the world was as brightly lit as if it were
 midsummer moonlight. One could see to read quite ordinary print by that
 cold, clear light, and in the cities the lamps burnt yellow and wan.

 And everywhere the world was awake that night, and throughout Christendom
 a sombre murmur hung in the keen air over the country-side like the
 belling of bees in the heather, and this murmurous tumult grew to a
 clangour in the cities. It was the tolling of the bells in a million
 belfry towers and steeples, summoning the people to sleep no more, to sin
 no more, but to gather in their churches and pray. And overhead, growing
 larger and brighter, as the earth rolled on its way and the night passed,
 rose the dazzling star.

 And the streets and houses were alight in all the cities, the shipyards
 glared, and whatever roads led to high country were lit and crowded all
 night long. And in all the seas about the civilized lands, ships with
 throbbing engines, and ships with bellying sails, crowded with men and
 living creatures, were standing out to ocean and the north. For already
 the warning of the master mathematician had been telegraphed all over the
 world and translated into a hundred tongues. The new planet and Neptune,
 locked in a fiery embrace, were whirling headlong, ever faster and faster
 towards the sun. Already every second this blazing mass flew a hundred
 miles, and every second its terrific velocity increased. As it flew now,
 indeed, it must pass a hundred million of miles, wide of the earth and
 scarcely affect it. But near its destined path, as yet only slightly
 perturbed, spun the mighty planet Jupiter and his moons sweeping splendid
 round the sun. Every moment now the attraction between the fiery star and
 the greatest of the planets grew stronger. And the result of that
 attraction? Inevitably Jupiter would be deflected from its orbit into an
 elliptical path, and the burning star, swung by his attraction wide of its
 sunward rush, would "describe a curved path," and perhaps collide with,
 and certainly pass very close to, our earth. "Earthquakes, volcanic
 outbreaks, cyclones, sea waves, floods, and a steady rise in temperature
 to I know not what limit"—so prophesied the master mathematician.

 And overhead, to carry out his words, lonely and cold and livid blazed the
 star of the coming doom.

 To many who stared at it that night until their eyes ached it seemed that
 it was visibly approaching. And that night, too, the weather changed, and
 the frost that had gripped all Central Europe and France and England
 softened towards a thaw.

 But you must not imagine, because I have spoken of people praying through
 the night and people going aboard ships and people fleeing towards
 mountainous country, that the whole world was already in a terror because
 of the star. As a matter of fact, use and wont still ruled the world, and
 save for the talk of idle moments and the splendour of the night, nine
 human beings out of ten were still busy at their common occupations. In
 all the cities the shops, save one here and there, opened and closed at
 their proper hours, the doctor and the undertaker plied their trades, the
 workers gathered in the factories, soldiers drilled, scholars studied,
 lovers sought one another, thieves lurked and fled, politicians planned
 their schemes. The presses of the newspapers roared through the nights,
 and many a priest of this church and that would not open his holy building
 to further what he considered a foolish panic. The newspapers insisted on
 the lesson of the year 1000—for then, too, people had anticipated
 the end. The star was no star—mere gas—a comet; and were it a
 star it could not possibly strike the earth. There was no precedent for
 such a thing. Common-sense was sturdy everywhere, scornful, jesting, a
 little inclined to persecute the obdurate fearful. That night, at
 seven-fifteen by Greenwich time, the star would be at its nearest to
 Jupiter. Then the world would see the turn things would take. The master
 mathematician's grim warnings were treated by many as so much mere
 elaborate self-advertisement. Common-sense at last, a little heated by
 argument, signified its unalterable convictions by going to bed. So, too,
 barbarism and savagery, already tired of the novelty, went about their
 nightly business, and, save for a howling dog here and there, the beast
 world left the star unheeded.

 And yet, when at last the watchers in the European States saw the star
 rise, an hour later, it is true, but no larger than it had been the night
 before, there were still plenty awake to laugh at the master mathematician—to
 take the danger as if it had passed.

 But hereafter the laughter ceased. The star grew—it grew with a
 terrible steadiness hour after hour, a little larger each hour, a little
 nearer the midnight zenith, and brighter and brighter, until it had turned
 night into a second day. Had it come straight to the earth instead of in a
 curved path, had it lost no velocity to Jupiter, it must have leapt the
 intervening gulf in a day; but as it was, it took five days altogether to
 come by our planet. The next night it had become a third the size of the
 moon before it set to English eyes, and the thaw was assured. It rose over
 America near the size of the moon, but blinding white to look at, and hot;
 and a breath of hot wind blew now with its rising and gathering strength,
 and in Virginia, and Brazil, and down the St. Lawrence valley, it shone
 intermittently through a driving reek of thunder-clouds, flickering violet
 lightning, and hail unprecedented. In Manitoba was a thaw and devastating
 floods. And upon all the mountains of the earth the snow and ice began to
 melt that night, and all the rivers coming out of high country flowed
 thick and turbid, and soon—in their upper reaches— with
 swirling trees and the bodies of beasts and men. They rose steadily,
 steadily in the ghostly brilliance, and came trickling over their banks at
 last, behind the flying population of their valleys.

 And along the coast of Argentina and up the South Atlantic the tides were
 higher than had ever been in the memory of man, and the storms drove the
 waters in many cases scores of miles inland, drowning whole cities. And so
 great grew the heat during the night that the rising of the sun was like
 the coming of a shadow. The earthquakes began and grew until all down
 America from the Arctic Circle to Cape Horn, hillsides were sliding,
 fissures were opening, and houses and walls crumbling to destruction. The
 whole side of Cotopaxi slipped out in one vast convulsion, and a tumult of
 lava poured out so high and broad and swift and liquid that in one day it
 reached the sea.

 So the star, with the wan moon in its wake, marched across the Pacific,
 trailed the thunder-storms like the hem of a robe, and the growing tidal
 wave that toiled behind it, frothing and eager, poured over island and
 island and swept them clear of men: until that wave came at last—in
 a blinding light and with the breath of a furnace, swift and terrible it
 came—a wall of water, fifty feet high, roaring hungrily, upon the
 long coasts of Asia, and swept inland across the plains of China. For a
 space the star, hotter now and larger and brighter than the sun in its
 strength, showed with pitiless brilliance the wide and populous country;
 towns and villages with their pagodas and trees, roads, wide cultivated
 fields, millions of sleepless people staring in helpless terror at the
 incandescent sky; and then, low and growing, came the murmur of the flood.
 And thus it was with millions of men that night—a flight nowhither,
 with limbs heavy with heat and breath fierce and scant, and the flood like
 a wall swift and white behind. And then death.

 China was lit glowing white, but over Japan and Java and all the islands
 of Eastern Asia the great star was a ball of dull red fire because of the
 steam and smoke and ashes the volcanoes were spouting forth to salute its
 coming. Above was the lava, hot gases and ash, and below the seething
 floods, and the whole earth swayed and rumbled with the earthquake shocks.
 Soon the immemorial snows of Thibet and the Himalaya were melting and
 pouring down by ten million deepening converging channels upon the plains
 of Burmah and Hindostan. The tangled summits of the Indian jungles were
 aflame in a thousand places, and below the hurrying waters around the
 stems were dark objects that still struggled feebly and reflected the
 blood-red tongues of fire. And in a rudderless confusion a multitude of
 men and women fled down the broad river-ways to that one last hope of men—the
 open sea.

 Larger grew the star, and larger, hotter, and brighter with a terrible
 swiftness now. The tropical ocean had lost its phosphorescence, and the
 whirling steam rose in ghostly wreaths from the black waves that plunged
 incessantly, speckled with storm-tossed ships.

 And then came a wonder. It seemed to those who in Europe watched for the
 rising of the star that the world must have ceased its rotation. In a
 thousand open spaces of down and upland the people who had fled thither
 from the floods and the falling houses and sliding slopes of hill watched
 for that rising in vain. Hour followed hour through a terrible suspense,
 and the star rose not. Once again men set their eyes upon the old
 constellations they had counted lost to them for ever. In England it was
 hot and clear overhead, though the ground quivered perpetually, but in the
 tropics, Sirius and Capella and Aldebaran showed through a veil of steam.
 And when at last the great star rose near ten hours late, the sun rose
 close upon it, and in the centre of its white heart was a disc of black.

 Over Asia it was the star had begun to fall behind the movement of the
 sky, and then suddenly, as it hung over India, its light had been veiled.
 All the plain of India from the mouth of the Indus to the mouths of the
 Ganges was a shallow waste of shining water that night, out of which rose
 temples and palaces, mounds and hills, black with people. Every minaret
 was a clustering mass of people, who fell one by one into the turbid
 waters, as heat and terror overcame them. The whole land seemed a-wailing,
 and suddenly there swept a shadow across that furnace of despair, and a
 breath of cold wind, and a gathering of clouds, out of the cooling air.
 Men looking up, near blinded, at the star, saw that a black disc was
 creeping across the light. It was the moon, coming between the star and
 the earth. And even as men cried to God at this respite, out of the East
 with a strange inexplicable swiftness sprang the sun. And then star, sun,
 and moon rushed together across the heavens.

 So it was that presently to the European watchers star and sun rose close
 upon each other, drove headlong for a space and then slower, and at last
 came to rest, star and sun merged into one glare of flame at the zenith of
 the sky. The moon no longer eclipsed the star but was lost to sight in the
 brilliance of the sky. And though those who were still alive regarded it
 for the most part with that dull stupidity that hunger, fatigue, heat and
 despair engender, there were still men who could perceive the meaning of
 these signs. Star and earth had been at their nearest, had swung about one
 another, and the star had passed. Already it was receding, swifter and
 swifter, in the last stage of its headlong journey downward into the sun.

 And then the clouds gathered, blotting out the vision of the sky, the
 thunder and lightning wove a garment round the world; all over the earth
 was such a downpour of rain as men had never before seen, and where the
 volcanoes flared red against the cloud canopy there descended torrents of
 mud. Everywhere the waters were pouring off the land, leaving mud-silted
 ruins, and the earth littered like a storm-worn beach with all that had
 floated, and the dead bodies of the men and brutes, its children. For days
 the water streamed off the land, sweeping away soil and trees and houses
 in the way, and piling huge dykes and scooping out Titanic gullies over
 the country-side. Those were the days of darkness that followed the star
 and the heat. All through them, and for many weeks and months, the
 earthquakes continued.

 But the star had passed, and men, hunger-driven and gathering courage only
 slowly, might creep back to their ruined cities, buried granaries, and
 sodden fields. Such few ships as had escaped the storms of that time came
 stunned and shattered and sounding their way cautiously through the new
 marks and shoals of once familiar ports. And as the storms subsided men
 perceived that everywhere the days were hotter than of yore, and the sun
 larger, and the moon, shrunk to a third of its former size, took now
 fourscore days between its new and new.

 But of the new brotherhood that grew presently among men, of the saving of
 laws and books and machines, of the strange change that had come over
 Iceland and Greenland and the shores of Baffin's Bay, so that the sailors
 coming there presently found them green and gracious, and could scarce
 believe their eyes, this story does not tell. Nor of the movement of
 mankind, now that the earth was hotter, northward and southward towards
 the poles of the earth. It concerns itself only with the coming and the
 passing of the star.

 The Martian astronomers—for there are astronomers on Mars, although
 they are very different beings from men—were naturally profoundly
 interested by these things. They saw them from their own standpoint of
 course. "Considering the mass and temperature of the missile that was
 flung through our solar system into the sun," one wrote, "it is
 astonishing what a little damage the earth, which it missed so narrowly,
 has sustained. All the familiar continental markings and the masses of the
 seas remain intact, and indeed the only difference seems to be a shrinkage
 of the white discolouration (supposed to be frozen water) round either
 pole." Which only shows how small the vastest of human catastrophes may
 seem at a distance of a few million miles.

 XXI. — THE MAN WHO COULD WORK MIRACLES.

 A PANTOUM IN PROSE.

 It is doubtful whether the gift was innate. For my own part, I think it
 came to him suddenly. Indeed, until he was thirty he was a sceptic, and
 did not believe in miraculous powers. And here, since it is the most
 convenient place, I must mention that he was a little man, and had eyes of
 a hot brown, very erect red hair, a moustache with ends that he twisted
 up, and freckles. His name was George McWhirter Fotheringay—not the
 sort of name by any means to lead to any expectation of miracles—and
 he was clerk at Gomshott's. He was greatly addicted to assertive argument.
 It was while he was asserting the impossibility of miracles that he had
 his first intimation of his extraordinary powers. This particular argument
 was being held in the bar of the Long Dragon, and Toddy Beamish was
 conducting the opposition by a monotonous but effective "So you
 say," that drove Mr. Fotheringay to the very limit of his patience.

 There were present, besides these two, a very dusty cyclist, landlord Cox,
 and Miss Maybridge, the perfectly respectable and rather portly barmaid of
 the Dragon. Miss Maybridge was standing with her back to Mr. Fotheringay,
 washing glasses; the others were watching him, more or less amused by the
 present ineffectiveness of the assertive method. Goaded by the Torres
 Vedras tactics of Mr. Beamish, Mr. Fotheringay determined to make an
 unusual rhetorical effort. "Looky here, Mr. Beamish," said Mr.
 Fotheringay. "Let us clearly understand what a miracle is. It's something
 contrariwise to the course of nature, done by power of will, something
 what couldn't happen without being specially willed."

 "So you say," said Mr. Beamish, repulsing him.

 Mr. Fotheringay appealed to the cyclist, who had hitherto been a silent
 auditor, and received his assent—given with a hesitating cough and a
 glance at Mr. Beamish. The landlord would express no opinion, and Mr.
 Fotheringay, returning to Mr. Beamish, received the unexpected concession
 of a qualified assent to his definition of a miracle.

 "For instance," said Mr. Fotheringay, greatly encouraged. "Here would be a
 miracle. That lamp, in the natural course of nature, couldn't burn like
 that upsy-down, could it, Beamish?"

 "You say it couldn't," said Beamish.

 "And you?" said Fotheringay. "You don't mean to say—eh?"

 "No," said Beamish reluctantly. "No, it couldn't."

 "Very well," said Mr. Fotheringay. "Then here comes someone, as it might
 be me, along here, and stands as it might be here, and says to that lamp,
 as I might do, collecting all my will—Turn upsy-down without
 breaking, and go on burning steady, and—Hullo!"

 It was enough to make anyone say "Hullo!" The impossible, the incredible,
 was visible to them all. The lamp hung inverted in the air, burning
 quietly with its flame pointing down. It was as solid, as indisputable as
 ever a lamp was, the prosaic common lamp of the Long Dragon bar.

 Mr. Fotheringay stood with an extended forefinger and the knitted brows of
 one anticipating a catastrophic smash. The cyclist, who was sitting next
 the lamp, ducked and jumped across the bar. Everybody jumped, more or
 less. Miss Maybridge turned and screamed. For nearly three seconds the
 lamp remained still. A faint cry of mental distress came from Mr.
 Fotheringay. "I can't keep it up," he said, "any longer." He staggered
 back, and the inverted lamp suddenly flared, fell against the corner of
 the bar, bounced aside, smashed upon the floor, and went out.

 It was lucky it had a metal receiver, or the whole place would have been
 in a blaze. Mr. Cox was the first to speak, and his remark, shorn of
 needless excrescences, was to the effect that Fotheringay was a fool.
 Fotheringay was beyond disputing even so fundamental a proposition as
 that! He was astonished beyond measure at the thing that had occurred. The
 subsequent conversation threw absolutely no light on the matter so far as
 Fotheringay was concerned; the general opinion not only followed Mr. Cox
 very closely but very vehemently. Everyone accused Fotheringay of a silly
 trick, and presented him to himself as a foolish destroyer of comfort and
 security. His mind was in a tornado of perplexity, he was himself inclined
 to agree with them, and he made a remarkably ineffectual opposition to the
 proposal of his departure.

 He went home flushed and heated, coat-collar crumpled, eyes smarting, and
 ears red. He watched each of the ten street lamps nervously as he passed
 it. It was only when he found himself alone in his little bedroom in
 Church Row that he was able to grapple seriously with his memories of the
 occurrence, and ask, "What on earth happened?"

 He had removed his coat and boots, and was sitting on the bed with his
 hands in his pockets repeating the text of his defence for the seventeenth
 time, "I didn't want the confounded thing to upset," when it occurred to
 him that at the precise moment he had said the commanding words he had
 inadvertently willed the thing he said, and that when he had seen the lamp
 in the air he had felt that it depended on him to maintain it there
 without being clear how this was to be done. He had not a particularly
 complex mind, or he might have stuck for a time at that "inadvertently
 willed," embracing, as it does, the abstrusest problems of voluntary
 action; but as it was, the idea came to him with a quite acceptable
 haziness. And from that, following, as I must admit, no clear logical
 path, he came to the test of experiment.

 He pointed resolutely to his candle and collected his mind, though he felt
 he did a foolish thing. "Be raised up," he said. But in a second that
 feeling vanished. The candle was raised, hung in the air one giddy moment,
 and as Mr. Fotheringay gasped, fell with a smash on his toilet-table,
 leaving him in darkness save for the expiring glow of its wick.

 For a time Mr. Fotheringay sat in the darkness, perfectly still. "It did
 happen, after all," he said. "And 'ow I'm to explain it I don't
 know." He sighed heavily, and began feeling in his pockets for a match. He
 could find none, and he rose and groped about the toilet-table. "I wish I
 had a match," he said. He resorted to his coat, and there was none there,
 and then it dawned upon him that miracles were possible even with matches.
 He extended a hand and scowled at it in the dark. "Let there be a match in
 that hand," he said. He felt some light object fall across his palm and
 his fingers closed upon a match.

 After several ineffectual attempts to light this, he discovered it was a
 safety match. He threw it down, and then it occurred to him that he might
 have willed it lit. He did, and perceived it burning in the midst of his
 toilet-table mat. He caught it up hastily, and it went out. His perception
 of possibilities enlarged, and he felt for and replaced the candle in its
 candlestick. "Here! you be lit," said Mr. Fotheringay, and
 forthwith the candle was flaring, and he saw a little black hole in the
 toilet-cover, with a wisp of smoke rising from it. For a time he stared
 from this to the little flame and back, and then looked up and met his own
 gaze in the looking-glass. By this help he communed with himself in
 silence for a time.

 "How about miracles now?" said Mr. Fotheringay at last, addressing his
 reflection.

 The subsequent meditations of Mr. Fotheringay were of a severe but
 confused description. So far, he could see it was a case of pure willing
 with him. The nature of his experiences so far disinclined him for any
 further experiments, at least until he had reconsidered them. But he
 lifted a sheet of paper, and turned a glass of water pink and then green,
 and he created a snail, which he miraculously annihilated, and got himself
 a miraculous new tooth-brush. Somewhere in the small hours he had reached
 the fact that his will-power must be of a particularly rare and pungent
 quality, a fact of which he had indeed had inklings before, but no certain
 assurance. The scare and perplexity of his first discovery was now
 qualified by pride in this evidence of singularity and by vague
 intimations of advantage. He became aware that the church clock was
 striking one, and as it did not occur to him that his daily duties at
 Gomshott's might be miraculously dispensed with, he resumed undressing, in
 order to get to bed without further delay. As he struggled to get his
 shirt over his head, he was struck with a brilliant idea. "Let me be in
 bed," he said, and found himself so. "Undressed," he stipulated; and,
 finding the sheets cold, added hastily, "and in my nightshirt—ho, in
 a nice soft woollen nightshirt. Ah!" he said with immense enjoyment. "And
 now let me be comfortably asleep..."

 He awoke at his usual hour and was pensive all through breakfast-time,
 wondering whether his over-night experience might not be a particularly
 vivid dream. At length his mind turned again to cautious experiments. For
 instance, he had three eggs for breakfast; two his landlady had supplied,
 good, but shoppy, and one was a delicious fresh goose-egg, laid, cooked,
 and served by his extraordinary will. He hurried off to Gomshott's in a
 state of profound but carefully concealed excitement, and only remembered
 the shell of the third egg when his landlady spoke of it that night. All
 day he could do no work because of this astonishing new self-knowledge,
 but this caused him no inconvenience, because he made up for it
 miraculously in his last ten minutes.

 As the day wore on his state of mind passed from wonder to elation, albeit
 the circumstances of his dismissal from the Long Dragon were still
 disagreeable to recall, and a garbled account of the matter that had
 reached his colleagues led to some badinage. It was evident he must be
 careful how he lifted frangible articles, but in other ways his gift
 promised more and more as he turned it over in his mind. He intended among
 other things to increase his personal property by unostentatious acts of
 creation. He called into existence a pair of very splendid diamond studs,
 and hastily annihilated them again as young Gomshott came across the
 counting-house to his desk. He was afraid young Gomshott might wonder how
 he had come by them. He saw quite clearly the gift required caution and
 watchfulness in its exercise, but so far as he could judge the
 difficulties attending its mastery would be no greater than those he had
 already faced in the study of cycling. It was that analogy, perhaps, quite
 as much as the feeling that he would be unwelcome in the Long Dragon, that
 drove him out after supper into the lane beyond the gasworks, to rehearse
 a few miracles in private.

 There was possibly a certain want of originality in his attempts, for,
 apart from his will-power, Mr. Fotheringay was not a very exceptional man.
 The miracle of Moses' rod came to his mind, but the night was dark and
 unfavourable to the proper control of large miraculous snakes. Then he
 recollected the story of "Tannhduser" that he had read on the back of the
 Philharmonic programme. That seemed to him singularly attractive and
 harmless. He stuck his walking-stick—a very nice Poona-Penang lawyer—
 into the turf that edged the footpath, and commanded the dry wood to
 blossom. The air was immediately full of the scent of roses, and by means
 of a match he saw for himself that this beautiful miracle was indeed
 accomplished. His satisfaction was ended by advancing footsteps. Afraid of
 a premature discovery of his powers, he addressed the blossoming stick
 hastily: "Go back." What he meant was "Change back;" but of course he was
 confused. The stick receded at a considerable velocity, and incontinently
 came a cry of anger and a bad word from the approaching person. "Who are
 you throwing brambles at, you fool?" cried a voice. "That got me on the
 shin."

 "I'm sorry, old chap," said Mr. Fotheringay, and then, realising the
 awkward nature of the explanation, caught nervously at his moustache. He
 saw Winch, one of the three Immering constables, advancing.

 "What d'yer mean by it?" asked the constable. "Hullo! it's you, is it? The
 gent that broke the lamp at the Long Dragon!"

 "I don't mean anything by it," said Mr. Fotheringay. "Nothing at all."

 "What d'yer do it for then?"

 "Oh, bother!" said Mr. Fotheringay.

 "Bother indeed! D'yer know that stick hurt? What d'yer do it for, eh?"

 For the moment Mr. Fotheringay could not think what he had done it for.
 His silence seemed to irritate Mr. Winch. "You've been assaulting the
 police, young man, this time. That's what you done."

 "Look here, Mr. Winch," said Mr. Fotheringay, annoyed and confused, "I'm
 sorry, very. The fact is——"

 "Well?"

 He could think of no way but the truth. "I was working a miracle." He
 tried to speak in an off-hand way, but try as he would he couldn't.

 "Working a—! 'Ere, don't you talk rot. Working a miracle, indeed!
 Miracle! Well, that's downright funny! Why, you's the chap that don't
 believe in miracles... Fact is, this is another of your silly conjuring
 tricks—that's what this is. Now, I tell you—"

 But Mr. Fotheringay never heard what Mr. Winch was going to tell him. He
 realised he had given himself away, flung his valuable secret to all the
 winds of heaven. A violent gust of irritation swept him to action. He
 turned on the constable swiftly and fiercely. "Here," he said, "I've had
 enough of this, I have! I'll show you a silly conjuring trick, I will! Go
 to Hades! Go, now!"

 He was alone!

 Mr. Fotheringay performed no more miracles that night, nor did he trouble
 to see what had become of his flowering stick. He returned to the town,
 scared and very quiet, and went to his bedroom. "Lord!" he said, "it's a
 powerful gift—an extremely powerful gift. I didn't hardly mean as
 much as that. Not really... I wonder what Hades is like!"

 He sat on the bed taking off his boots. Struck by a happy thought he
 transferred the constable to San Francisco, and without any more
 interference with normal causation went soberly to bed. In the night he
 dreamt of the anger of Winch.

 The next day Mr. Fotheringay heard two interesting items of news. Someone
 had planted a most beautiful climbing rose against the elder Mr.
 Gomshott's private house in the Lullaborough Road, and the river as far as
 Rawling's Mill was to be dragged for Constable Winch.

 Mr. Fotheringay was abstracted and thoughtful all that day, and performed
 no miracles except certain provisions for Winch, and the miracle of
 completing his day's work with punctual perfection in spite of all the
 bee-swarm of thoughts that hummed through his mind. And the extraordinary
 abstraction and meekness of his manner was remarked by several people, and
 made a matter for jesting. For the most part he was thinking of Winch.

 On Sunday evening he went to chapel, and oddly enough, Mr. Maydig, who
 took a certain interest in occult matters, preached about "things that are
 not lawful." Mr. Fotheringay was not a regular chapelgoer, but the system
 of assertive scepticism, to which I have already alluded, was now very
 much shaken. The tenor of the sermon threw an entirely new light on these
 novel gifts, and he suddenly decided to consult Mr. Maydig immediately
 after the service. So soon as that was determined, he found himself
 wondering why he had not done so before.

 Mr. Maydig, a lean, excitable man with quite remarkably long wrists and
 neck, was gratified at a request for a private conversation from a young
 man whose carelessness in religious matters was a subject for general
 remark in the town. After a few necessary delays, he conducted him to the
 study of the manse, which was contiguous to the chapel, seated him
 comfortably, and, standing in front of a cheerful fire—his legs
 threw a Rhodian arch of shadow on the opposite wall—requested Mr.
 Fotheringay to state his business.

 At first Mr. Fotheringay was a little abashed, and found some difficulty
 in opening the matter. "You will scarcely believe me, Mr. Maydig, I am
 afraid"—and so forth for some time. He tried a question at last, and
 asked Mr. Maydig his opinion of miracles.

 Mr. Maydig was still saying "Well" in an extremely judicial tone, when Mr.
 Fotheringay interrupted again: "You don't believe, I suppose, that some
 common sort of person—like myself, for instance—as it might be
 sitting here now, might have some sort of twist inside him that made him
 able to do things by his will."

 "It's possible," said Mr. Maydig. "Something of the sort, perhaps, is
 possible."

 "If I might make free with something here, I think I might show you by a
 sort of experiment," said Mr. Fotheringay. "Now, take that tobacco-jar on
 the table, for instance. What I want to know is whether what I am going to
 do with it is a miracle or not. Just half a minute, Mr. Maydig, please."

 He knitted his brows, pointed to the tobacco-jar and said: "Be a bowl of
 vi'lets."

 The tobacco-jar did as it was ordered.

 Mr. Maydig started violently at the change, and stood looking from the
 thaumaturgist to the bowl of flowers. He said nothing. Presently he
 ventured to lean over the table and smell the violets; they were
 fresh-picked and very fine ones. Then he stared at Mr. Fotheringay again.

 "How did you do that?" he asked.

 Mr. Fotheringay pulled his moustache. "Just told it—and there you
 are. Is that a miracle, or is it black art, or what is it? And what do you
 think's the matter with me? That's what I want to ask."

 "It's a most extraordinary occurrence."

 "And this day last week I knew no more that I could do things like that
 than you did. It came quite sudden. It's something odd about my will, I
 suppose, and that's as far as I can see."

 "Is that—the only thing. Could you do other things besides that?"

 "Lord, yes!" said Mr. Fotheringay. "Just anything." He thought, and
 suddenly recalled a conjuring entertainment he had seen. "Here!" he
 pointed, "change into a bowl of fish—no, not that—change into
 a glass bowl full of water with goldfish swimming in it. That's better!
 You see that, Mr. Maydig?"

 "It's astonishing. It's incredible. You are either a most extraordinary...
 But no——"

 "I could change it into anything," said Mr. Fotheringay. "Just anything.
 Here! be a pigeon, will you?"

 In another moment a blue pigeon was fluttering round the room and making
 Mr. Maydig duck every time it came near him. "Stop there, will you?" said
 Mr. Fotheringay; and the pigeon hung motionless in the air. "I could
 change it back to a bowl of flowers," he said, and after replacing the
 pigeon on the table worked that miracle. "I expect you will want your pipe
 in a bit," he said, and restored the tobacco-jar.

 Mr. Maydig had followed all these later changes in a sort of ejaculatory
 silence. He stared at Mr. Fotheringay and in a very gingerly manner picked
 up the tobacco-jar, examined it, replaced it on the table. "Well!"
 was the only expression of his feelings.

 "Now, after that it's easier to explain what I came about," said Mr.
 Fotheringay; and proceeded to a lengthy and involved narrative of his
 strange experiences, beginning with the affair of the lamp in the Long
 Dragon and complicated by persistent allusions to Winch. As he went on,
 the transient pride Mr. Maydig's consternation had caused passed away; he
 became the very ordinary Mr. Fotheringay of everyday intercourse again.
 Mr. Maydig listened intently, the tobacco-jar in his hand, and his bearing
 changed also with the course of the narrative. Presently, while Mr.
 Fotheringay was dealing with the miracle of the third egg, the minister
 interrupted with a fluttering, extended hand.

 "It is possible," he said. "It is credible. It is amazing, of course, but
 it reconciles a number of amazing difficulties. The power to work miracles
 is a gift—a peculiar quality like genius or second sight; hitherto
 it has come very rarely and to exceptional people. But in this case...I
 have always wondered at the miracles of Mahomet, and at Yogi's miracles,
 and the miracles of Madame Blavatsky. But, of course—Yes, it is
 simply a gift! It carries out so beautifully the arguments of that great
 thinker"— Mr. Maydig's voice sank—"his Grace the Duke of
 Argyll. Here we plumb some profounder law—deeper than the ordinary
 laws of nature. Yes—yes. Go on. Go on!"

 Mr. Fotheringay proceeded to tell of his misadventure with Winch, and Mr.
 Maydig, no longer overawed or scared, began to jerk his limbs about and
 interject astonishment. "It's this what troubled me most," proceeded Mr.
 Fotheringay; "it's this I'm most mijitly in want of advice for; of course
 he's at San Francisco—wherever San Francisco may be—but of
 course it's awkward for both of us, as you'll see, Mr. Maydig. I don't see
 how he can understand what has happened, and I daresay he's scared and
 exasperated something tremendous, and trying to get at me. I daresay he
 keeps on starting off to come here. I send him back, by a miracle, every
 few hours, when I think of it. And, of course, that's a thing he won't be
 able to understand, and it's bound to annoy him; and, of course, if he
 takes a ticket every time it will cost him a lot of money. I done the best
 I could for him, but, of course, it's difficult for him to put himself in
 my place. I thought afterwards that his clothes might have got scorched,
 you know—if Hades is all it's supposed to be—before I shifted
 him. In that case I suppose they'd have locked him up in San Francisco. Of
 course I willed him a new suit of clothes on him directly I thought of it.
 But, you see, I'm already in a deuce of a tangle——"

 Mr. Maydig looked serious. "I see you are in a tangle. Yes, it's a
 difficult position. How you are to end it..." He became diffuse and
 inconclusive.

 "However, we'll leave Winch for a little and discuss the larger question.
 I don't think this is a case of the black art or anything of the sort. I
 don't think there is any taint of criminality about it at all, Mr.
 Fotheringay—none whatever, unless you are suppressing material
 facts. No, it's miracles—pure miracles—miracles, if I may say
 so, of the very highest class."

 He began to pace the hearthrug and gesticulate, while Mr. Fotheringay sat
 with his arm on the table and his head on his arm, looking worried. "I
 don't see how I'm to manage about Winch," he said.

 "A gift of working miracles—apparently a very powerful gift," said
 Mr. Maydig, "will find a way about Winch—never fear. My dear sir,
 you are a most important man—a man of the most astonishing
 possibilities. As evidence, for example! And in other ways, the things you
 may do..."

 "Yes, I've thought of a thing or two," said Mr. Fotheringay. "But—
 some of the things came a bit twisty. You saw that fish at first? Wrong
 sort of bowl and wrong sort of fish. And I thought I'd ask someone."

 "A proper course," said Mr. Maydig, "a very proper course—altogether
 the proper course." He stopped and looked at Mr. Fotheringay. "It's
 practically an unlimited gift. Let us test your powers, for instance. If
 they really are ... If they really are all they seem to be."

 And so, incredible as it may seem, in the study of the little house behind
 the Congregational Chapel, on the evening of Sunday, Nov. 10, 1896, Mr.
 Fotheringay, egged on and inspired by Mr. Maydig, began to work miracles.
 The reader's attention is specially and definitely called to the date. He
 will object, probably has already objected, that certain points in this
 story are improbable, that if any things of the sort already described had
 indeed occurred, they would have been in all the papers at that time. The
 details immediately following he will find particularly hard to accept,
 because among other things they involve the conclusion that he or she, the
 reader in question, must have been killed in a violent and unprecedented
 manner more than a year ago. Now a miracle is nothing if not improbable,
 and as a matter of fact the reader was killed in a violent and
 unprecedented manner in 1896. In the subsequent course of this story that
 will become perfectly clear and credible, as every right-minded and
 reasonable reader will admit. But this is not the place for the end of the
 story, being but little beyond the hither side of the middle. And at first
 the miracles worked by Mr. Fotheringay were timid little miracles—little
 things with the cups and parlour fitments, as feeble as the miracles of
 Theosophists, and, feeble as they were, they were received with awe by his
 collaborator. He would have preferred to settle the Winch business out of
 hand, but Mr. Maydig would not let him. But after they had worked a dozen
 of these domestic trivialities, their sense of power grew, their
 imagination began to show signs of stimulation, and their ambition
 enlarged. Their first larger enterprise was due to hunger and the
 negligence of Mrs. Minchin, Mr. Maydig's housekeeper. The meal to which
 the minister conducted Mr. Fotheringay was certainly ill-laid and
 uninviting as refreshment for two industrious miracle-workers; but they
 were seated, and Mr. Maydig was descanting in sorrow rather than in anger
 upon his housekeeper's shortcomings, before it occurred to Mr. Fotheringay
 that an opportunity lay before him. "Don't you think, Mr. Maydig," he
 said, "if it isn't a liberty, I——"

 "My dear Mr. Fotheringay! Of course! No—I didn't think."

 Mr. Fotheringay waved his hand. "What shall we have?" he said, in a large,
 inclusive spirit, and, at Mr. Maydig's order, revised the supper very
 thoroughly. "As for me," he said, eyeing Mr. Maydig's selection, "I am
 always particularly fond of a tankard of stout and a nice Welsh rarebit,
 and I'll order that. I ain't much given to Burgundy," and forthwith stout
 and Welsh rarebit promptly appeared at his command. They sat long at their
 supper, talking like equals, as Mr. Fotheringay presently perceived, with
 a glow of surprise and gratification, of all the miracles they would
 presently do. "And, by-the-by, Mr. Maydig," said Mr. Fotheringay, "I might
 perhaps be able to help you—in a domestic way."

 "Don't quite follow," said Mr. Maydig, pouring out a glass of miraculous
 old Burgundy.

 Mr. Fotheringay helped himself to a second Welsh rarebit out of vacancy,
 and took a mouthful. "I was thinking," he said, "I might be able (chum,
 chum) to work (chum, chum) a miracle with Mrs. Minchin (chum,
 chum)—make her a better woman."

 Mr. Maydig put down the glass and looked doubtful.

 "She's——She strongly objects to interference, you know, Mr.
 Fotheringay. And—as a matter of fact—it's well past eleven and
 she's probably in bed and asleep. Do you think, on the whole——"

 Mr. Fotheringay considered these objections. "I don't see that it
 shouldn't be done in her sleep."

 For a time Mr. Maydig opposed the idea, and then he yielded. Mr.
 Fotheringay issued his orders, and a little less at their ease, perhaps,
 the two gentlemen proceeded with their repast. Mr. Maydig was enlarging on
 the changes he might expect in his housekeeper next day, with an optimism,
 that seemed even to Mr. Fotheringay's supper senses a little forced and
 hectic, when a series of confused noises from upstairs began. Their eyes
 exchanged interrogations, and Mr. Maydig left the room hastily. Mr.
 Fotheringay heard him calling up to his housekeeper and then his footsteps
 going softly up to her.

 In a minute or so the minister returned, his step light, his face radiant.
 "Wonderful!" he said, "and touching! Most touching!"

 He began pacing the hearthrug. "A repentance—a most touching
 repentance— through the crack of the door. Poor woman! A most
 wonderful change! She had got up. She must have got up at once. She had
 got up out of her sleep to smash a private bottle of brandy in her box.
 And to confess it too!... But this gives us—it opens—a most
 amazing vista of possibilities. If we can work this miraculous change in
 her..."

 "The thing's unlimited seemingly," said Mr. Fotheringay. "And about Mr.
 Winch——"

 "Altogether unlimited." And from the hearthrug Mr. Maydig, waving the
 Winch difficulty aside, unfolded a series of wonderful proposals—
 proposals he invented as he went along.

 Now what those proposals were does not concern the essentials of this
 story. Suffice it that they were designed in a spirit of infinite
 benevolence, the sort of benevolence that used to be called post-prandial.
 Suffice it, too, that the problem of Winch remained unsolved. Nor is it
 necessary to describe how far that series got to its fulfilment. There
 were astonishing changes. The small hours found Mr. Maydig and Mr.
 Fotheringay careering across the chilly market square under the still
 moon, in a sort of ecstasy of thaumaturgy, Mr. Maydig all flap and
 gesture, Mr. Fotheringay short and bristling, and no longer abashed at his
 greatness. They had reformed every drunkard in the Parliamentary division,
 changed all the beer and alcohol to water (Mr. Maydig had overruled Mr.
 Fotheringay on this point); they had, further, greatly improved the
 railway communication of the place, drained Flinder's swamp, improved the
 soil of One Tree Hill, and cured the vicar's wart. And they were going to
 see what could be done with the injured pier at South Bridge. "The place,"
 gasped Mr. Maydig, "won't be the same place to-morrow. How surprised and
 thankful everyone will be!" And just at that moment the church clock
 struck three.

 "I say," said Mr. Fotheringay, "that's three o'clock! I must be getting
 back. I've got to be at business by eight. And besides, Mrs. Wimms——"

 "We're only beginning," said Mr. Maydig, full of the sweetness of
 unlimited power. "We're only beginning. Think of all the good we're doing.
 When people wake——"

 "But——," said Mr. Fotheringay.

 Mr. Maydig gripped his arm suddenly. His eyes were bright and wild. "My
 dear chap," he said, "there's no hurry. Look"—he pointed to the moon
 at the zenith—"Joshua!"

 "Joshua?" said Mr. Fotheringay.

 "Joshua," said Mr. Maydig. "Why not? Stop it."

 Mr. Fotheringay looked at the moon.

 "That's a bit tall," he said, after a pause.

 "Why not?" said Mr. Maydig. "Of course it doesn't stop. You stop the
 rotation of the earth, you know. Time stops. It isn't as if we were doing
 harm."

 "H'm!" said Mr. Fotheringay. "Well," he sighed, "I'll try. Here!"

 He buttoned up his jacket and addressed himself to the habitable globe,
 with as good an assumption of confidence as lay in his power. "Jest stop
 rotating, will you?" said Mr. Fotheringay.

 Incontinently he was flying head over heels through the air at the rate of
 dozens of miles a minute. In spite of the innumerable circles he was
 describing per second, he thought; for thought is wonderful—sometimes
 as sluggish as flowing pitch, sometimes as instantaneous as light. He
 thought in a second, and willed. "Let me come down safe and sound.
 Whatever else happens, let me down safe and sound."

 He willed it only just in time, for his clothes, heated by his rapid
 flight through the air, were already beginning to singe. He came down with
 a forcible, but by no means injurious, bump in what appeared to be a mound
 of fresh-turned earth. A large mass of metal and masonry, extraordinarily
 like the clock-tower in the middle of the market square, hit the earth
 near him, ricochetted over him, and flew into stonework, bricks, and
 cement, like a bursting bomb. A hurtling cow hit one of the larger blocks
 and smashed like an egg. There was a crash that made all the most violent
 crashes of his past life seem like the sound of falling dust, and this was
 followed by a descending series of lesser crashes. A vast wind roared
 throughout earth and heaven, so that he could scarcely lift his head to
 look. For a while he was too breathless and astonished even to see where
 he was or what had happened. And his first movement was to feel his head
 and reassure himself that his streaming hair was still his own.

 "Lord!" gasped Mr. Fotheringay, scarce able to speak for the gale, "I've
 had a squeak! What's gone wrong? Storms and thunder. And only a minute ago
 a fine night. It's Maydig set me on to this sort of thing. What a
 wind! If I go on fooling in this way I'm bound to have a thundering
 accident!...

 "Where's Maydig?

 "What a confounded mess everything's in!"

 He looked about him so far as his flapping jacket would permit. The
 appearance of things was really extremely strange. "The sky's all right
 anyhow," said Mr. Fotheringay. "And that's about all that is all right.
 And even there it looks like a terrific gale coming up. But there's the
 moon overhead. Just as it was just now. Bright as midday. But as for the
 rest——Where's the village? Where's—where's anything? And
 what on earth set this wind a-blowing? I didn't order no wind."

 Mr. Fotheringay struggled to get to his feet in vain, and after one
 failure, remained on all fours, holding on. He surveyed the moonlit world
 to leeward, with the tails of his jacket streaming over his head. "There's
 something seriously wrong," said Mr. Fotheringay. "And what it is—
 goodness knows."

 Far and wide nothing was visible in the white glare through the haze of
 dust that drove before a screaming gale but tumbled masses of earth and
 heaps of inchoate ruins, no trees, no houses, no familiar shapes, only a
 wilderness of disorder, vanishing at last into the darkness beneath the
 whirling columns and streamers, the lightnings and thunderings of a
 swiftly rising storm. Near him in the livid glare was something that might
 once have been an elm-tree, a smashed mass of splinters, shivered from
 boughs to base, and further a twisted mass of iron girders—only too
 evidently the viaduct—rose out of the piled confusion.

 You see, when Mr. Fotheringay had arrested the rotation of the solid
 globe, he had made no stipulation concerning the trifling movables upon
 its surface. And the earth spins so fast that the surface at its equator
 is travelling at rather more than a thousand miles an hour, and in these
 latitudes at more than half that pace. So that the village, and Mr.
 Maydig, and Mr. Fotheringay, and everybody and everything had been jerked
 violently forward at about nine miles per second—that is to say,
 much more violently than if they had been fired out of a cannon. And every
 human being, every living creature, every house, and every tree—all
 the world as we know it—had been so jerked and smashed and utterly
 destroyed. That was all.

 These things Mr. Fotheringay did not, of course, fully appreciate. But he
 perceived that his miracle had miscarried, and with that a great disgust
 of miracles came upon him. He was in darkness now, for the clouds had
 swept together and blotted out his momentary glimpse of the moon, and the
 air was full of fitful struggling tortured wraiths of hail. A great
 roaring of wind and waters filled earth and sky, and peering under his
 hand through the dust and sleet to windward, he saw by the play of the
 lightnings a vast wall of water pouring towards him.

 "Maydig!" screamed Mr. Fotheringay's feeble voice amid the elemental
 uproar. "Here!—Maydig!

 "Stop!" cried Mr. Fotheringay to the advancing water. "Oh, for goodness'
 sake, stop!

 "Just a moment," said Mr. Fotheringay to the lightnings and thunder. "Stop
 jest a moment while I collect my thoughts... And now what shall I do?" he
 said. "What shall I do? Lord! I wish Maydig was about."

 "I know," said Mr. Fotheringay. "And for goodness' sake let's have it
 right this time."

 He remained on all fours, leaning against the wind, very intent to have
 everything right.

 "Ah!" he said. "Let nothing what I'm going to order happen until I say
 'Off!'...Lord! I wish I'd thought of that before!"

 He lifted his little voice against the whirlwind, shouting louder and
 louder in the vain desire to hear himself speak. "Now then!—here
 goes! Mind about that what I said just now. In the first place, when all
 I've got to say is done, let me lose my miraculous power, let my will
 become just like anybody else's will, and all these dangerous miracles be
 stopped. I don't like them. I'd rather I didn't work 'em. Ever so much.
 That's the first thing. And the second is—let me be back just before
 the miracles begin; let everything be just as it was before that blessed
 lamp turned up. It's a big job, but it's the last. Have you got it? No
 more miracles, everything as it was—me back in the Long Dragon just
 before I drank my half-pint. That's it! Yes."

 He dug his fingers into the mould, closed his eyes, and said "Off!"

 Everything became perfectly still. He perceived that he was standing
 erect.

 "So you say," said a voice.

 He opened his eyes. He was in the bar of the Long Dragon, arguing about
 miracles with Toddy Beamish. He had a vague sense of some great thing
 forgotten that instantaneously passed. You see that, except for the loss
 of his miraculous powers, everything was back as it had been, his mind and
 memory therefore were now just as they had been at the time when this
 story began. So that he knew absolutely nothing of all that is told here—
 knows nothing of all that is told here to this day. And among other
 things, of course, he still did not believe in miracles.

 "I tell you that miracles, properly speaking, can't possibly happen," he
 said, "whatever you like to hold. And I'm prepared to prove it up to the
 hilt."

 "That's what you think," said Toddy Beamish, and "Prove it if you
 can."

 "Looky here, Mr. Beamish," said Mr. Fotheringay. "Let us clearly
 understand what a miracle is. It's something contrariwise to the course of
 nature done by power of Will..."

 XXII. — A VISION OF JUDGMENT.

 I. — Bru-a-a-a.

 I listened, not understanding.

 Wa-ra-ra-ra.

 "Good Lord!" said I, still only half awake. "What an infernal shindy!"

 Ra-ra-ra-ra-ra-ra-ra-ra-ra Ta-ra-rra-ra.

 "It's enough," said I, "to wake——" and stopped short. Where
 was I. — Ta-rra-rara—louder and louder.

 "It's either some new invention——"

 Toora-toora-toora! Deafening!

 "No," said I, speaking loud in order to hear myself. "That's the Last
 Trump."

 Tooo-rraa!

 II. — The last note jerked me out of my grave like a hooked minnow.

 I saw my monument (rather a mean little affair, and I wished I knew who'd
 done it), and the old elm tree and the sea view vanished like a puff of
 steam, and then all about me—a multitude no man could number,
 nations, tongues, kingdoms, peoples—children of all the ages, in an
 amphitheatral space as vast as the sky. And over against us, seated on a
 throne of dazzling white cloud, the Lord God and all the host of his
 angels. I recognised Azrael by his darkness and Michael by his sword, and
 the great angel who had blown the trumpet stood with the trumpet still
 half raised.

 III. — "Prompt," said the little man beside me. "Very prompt. Do you
 see the angel with the book?"

 He was ducking and craning his head about to see over and under and
 between the souls that crowded round us. "Everybody's here," he said.
 "Everybody. And now we shall know—

 "There's Darwin," he said, going off at a tangent. "He'll catch it!
 And there—you see?—that tall, important-looking man trying to
 catch the eye of the Lord God, that's the Duke. But there's a lot of
 people one doesn't know.

 "Oh! there's Priggles, the publisher. I have always wondered about
 printers' overs. Priggles was a clever man ... But we shall know now—even
 about him.

 "I shall hear all that. I shall get most of the fun before ... My
 letter's S."

 He drew the air in between his teeth.

 "Historical characters, too. See? That's Henry the Eighth. There'll be a
 good bit of evidence. Oh, damn! He's Tudor."

 He lowered his voice. "Notice this chap, just in front of us, all covered
 with hair. Paleolithic, you know. And there again—"

 But I did not heed him, because I was looking at the Lord God.

 IV. — "Is this all?" asked the Lord God.

 The angel at the book—it was one of countless volumes, like the
 British Museum Reading-room Catalogue, glanced at us and seemed to count
 us in the instant.

 "That's all," he said, and added: "It was, O God, a very little planet."

 The eyes of God surveyed us.

 "Let us begin," said the Lord God.

 V. — The angel opened the book and read a name. It was a name full
 of A's, and the echoes of it came back out of the uttermost parts of
 space. I did not catch it clearly, because the little man beside me said,
 in a sharp jerk, "What's that?" It sounded like "Ahab" to me; but
 it could not have been the Ahab of Scripture.

 Instantly a small black figure was lifted up to a puffy cloud at the very
 feet of God. It was a stiff little figure, dressed in rich outlandish
 robes and crowned, and it folded its arms and scowled.

 "Well?" said God, looking down at him.

 We were privileged to hear the reply, and indeed the acoustic properties
 of the place were marvellous.

 "I plead guilty," said the little figure.

 "Tell them what you have done," said the Lord God.

 "I was a king," said the little figure, "a great king, and I was lustful
 and proud and cruel. I made wars, I devastated countries, I built palaces,
 and the mortar was the blood of men. Hear, O God, the witnesses against
 me, calling to you for vengeance. Hundreds and thousands of witnesses." He
 waved his hands towards us. "And worse! I took a prophet—one of your
 prophets——"

 "One of my prophets," said the Lord God.

 "And because he would not bow to me, I tortured him for four days and
 nights, and in the end he died. I did more, O God, I blasphemed. I robbed
 you of your honours——"

 "Robbed me of my honours," said the Lord God.

 "I caused myself to be worshipped in your stead. No evil was there but I
 practised it; no cruelty wherewith I did not stain my soul. And at last
 you smote me, O God!"

 God raised his eyebrows slightly.

 "And I was slain in battle. And so I stand before you, meet for your
 nethermost Hell! Out of your greatness daring no lies, daring no pleas,
 but telling the truth of my iniquities before all mankind."

 He ceased. His face I saw distinctly, and it seemed to me white and
 terrible and proud and strangely noble. I thought of Milton's Satan.

 "Most of that is from the Obelisk," said the Recording Angel, finger on
 page.

 "It is," said the Tyrannous Man, with a faint touch of surprise.

 Then suddenly God bent forward and took this man in his hand, and held him
 up on his palm as if to see him better. He was just a little dark stroke
 in the middle of God's palm.

 "Did he do all this?" said the Lord God.

 The Recording Angel flattened his book with his hand.

 "In a way," said the Recording Angel, carelessly. Now when I looked again
 at the little man his face had changed in a very curious manner. He was
 looking at the Recording Angel with a strange apprehension in his eyes,
 and one hand fluttered to his mouth. Just the movement of a muscle or so,
 and all that dignity of defiance was gone.

 "Read," said the Lord God.

 And the angel read, explaining very carefully and fully all the wickedness
 of the Wicked Man. It was quite an intellectual treat.—A little
 "daring" in places, I thought, but of course Heaven has its privileges...

 VI. — Everybody was laughing. Even the prophet of the Lord whom the
 Wicked Man had tortured had a smile on his face. The Wicked Man was really
 such a preposterous little fellow.

 "And then," read the Recording Angel, with a smile that set us all agog,
 "one day, when he was a little irascible from over-eating, he—"

 "Oh, not that," cried the Wicked Man, "nobody knew of that.

 "It didn't happen," screamed the Wicked Man. "I was bad—I was really
 bad. Frequently bad, but there was nothing so silly—so absolutely
 silly—"

 The angel went on reading.

 "O God!" cried the Wicked Man. "Don't let them know that! I'll repent!
 I'll apologise..."

 The Wicked Man on God's hand began to dance and weep. Suddenly shame
 overcame him. He made a wild rush to jump off the ball of God's little
 finger, but God stopped him by a dexterous turn of the wrist. Then he made
 a rush for the gap between hand and thumb, but the thumb closed. And all
 the while the angel went on reading—reading. The Wicked Man rushed
 to and fro across God's palm, and then suddenly turned about and fled up
 the sleeve of God.

 I expected God would turn him out, but the mercy of God is infinite.

 The Recording Angel paused.

 "Eh?" said the Recording Angel.

 "Next," said God, and before the Recording Angel could call the name a
 hairy creature in filthy rags stood upon God's palm.

 VII. — "Has God got Hell up his sleeve then?" said the little man
 beside me.

 "Is there a Hell?" I asked.

 "If you notice," he said—he peered between the feet of the great
 angels— "there's no particular indication of a Celestial City."

 "'Ssh!" said a little woman near us, scowling. "Hear this blessed Saint!"

 VIII. — "He was Lord of the Earth, but I was the prophet of the God
 of Heaven," cried the Saint, "and all the people marvelled at the sign.
 For I, O God, knew of the glories of thy Paradise. No pain, no hardship,
 gashing with knives, splinters thrust under my nails, strips of flesh
 flayed off, all for the glory and honour of God."

 God smiled.

 "And at last I went, I in my rags and sores, smelling of my holy
 discomforts——"

 Gabriel laughed abruptly.

 "And lay outside his gates, as a sign, as a wonder——"

 "As a perfect nuisance," said the Recording Angel, and began to read,
 heedless of the fact that the saint was still speaking of the gloriously
 unpleasant things he had done that Paradise might be his.

 And behold, in that book the record of the Saint also was a revelation, a
 marvel.

 It seemed not ten seconds before the Saint also was rushing to and fro
 over the great palm of God. Not ten seconds! And at last he also shrieked
 beneath that pitiless and cynical exposition, and fled also, even as the
 Wicked Man had fled, into the shadow of the sleeve. And it was permitted
 us to see into the shadow of the sleeve. And the two sat side by side,
 stark of all delusions, in the shadow of the robe of God's charity, like
 brothers.

 And thither also I fled in my turn.

 IX. — "And now," said God, as he shook us out of his sleeve upon the
 planet he had given us to live upon, the planet that whirled about green
 Sirius for a sun, "now that you understand me and each other a little
 better,...try again."

 Then he and his great angels turned themselves about and suddenly had
 vanished...

 The Throne had vanished.

 All about me was a beautiful land, more beautiful than any I had ever seen
 before—waste, austere, and wonderful; and all about me were the
 enlightened souls of men in new clean bodies...

 XXIII. — JIMMY GOGGLES THE GOD.

 "It isn't every one who's been a god," said the sunburnt man. "But it's
 happened to me—among other things."

 I intimated my sense of his condescension.

 "It don't leave much for ambition, does it?" said the sunburnt man.

 "I was one of those men who were saved from the Ocean Pioneer.
 Gummy! how time flies! It's twenty years ago. I doubt if you'll remember
 anything of the Ocean Pioneer?"

 The name was familiar, and I tried to recall when and where I had read it.
 The Ocean Pioneer? "Something about gold dust," I said vaguely,
 "but the precise—"

 "That's it," he said. "In a beastly little channel she hadn't no business
 in—dodging pirates. It was before they'd put the kybosh on that
 business. And there'd been volcanoes or something and all the rocks was
 wrong. There's places about by Soona where you fair have to follow the
 rocks about to see where they're going next. Down she went in twenty
 fathoms before you could have dealt for whist, with fifty thousand pounds
 worth of gold aboard, it was said, in one form or another."

 "Survivors?"

 "Three."

 "I remember the case now," I said. "There was something about salvage——"

 But at the word salvage the sunburnt man exploded into language so
 extraordinarily horrible that I stopped aghast. He came down to more
 ordinary swearing, and pulled himself up abruptly. "Excuse me," he said,
 "but—salvage!"

 He leant over towards me. "I was in that job," he said. "Tried to make
 myself a rich man, and got made a god instead. I've got my feelings——

 "It ain't all jam being a god," said the sunburnt man, and for some time
 conversed by means of such pithy but unprogressive axioms. At last he took
 up his tale again.

 "There was me," said the sunburnt man, "and a seaman named Jacobs, and
 Always, the mate of the Ocean Pioneer. And him it was that set the
 whole thing going. I remember him now, when we was in the jolly-boat,
 suggesting it all to our minds just by one sentence. He was a wonderful
 hand at suggesting things. 'There was forty thousand pounds,' he said, 'on
 that ship, and it's for me to say just where she went down.' It didn't
 need much brains to tumble to that. And he was the leader from the first
 to the last. He got hold of the Sanderses and their brig; they were
 brothers, and the brig was the Pride of Banya, and he it was bought
 the diving dress—a second-hand one with a compressed air apparatus
 instead of pumping. He'd have done the diving too, if it hadn't made him
 sick going down. And the salvage people were mucking about with a chart
 he'd cooked up, as solemn as could be, at Starr Race, a hundred and twenty
 miles away.

 "I can tell you we was a happy lot aboard that brig, jokes and drink and
 bright hopes all the time. It all seemed so neat and clean and
 straightforward, and what rough chaps call a 'cert.' And we used to
 speculate how the other blessed lot, the proper salvagers, who'd started
 two days before us, were getting on, until our sides fairly ached. We all
 messed together in the Sanderses' cabin—it was a curious crew, all
 officers and no men—and there stood the diving-dress waiting its
 turn. Young Sanders was a humorous sort of chap, and there certainly was
 something funny in the confounded thing's great fat head and its stare,
 and he made us see it too. 'Jimmy Goggles,' he used to call it, and talk
 to it like a Christian. Asked if he was married, and how Mrs. Goggles was,
 and all the little Goggleses. Fit to make you split. And every blessed day
 all of us used to drink the health of Jimmy Goggles in rum, and unscrew
 his eye and pour a glass of rum in him, until, instead of that nasty
 mackintosheriness, he smelt as nice in his inside as a cask of rum. It was
 jolly times we had in those days, I can tell you—little suspecting,
 poor chaps! what was a-coming.

 "We weren't going to throw away our chances by any blessed hurry, you
 know, and we spent a whole day sounding our way towards where the Ocean
 Pioneer had gone down, right between two chunks of ropy grey rock—lava
 rocks that rose nearly out of the water. We had to lay off about half a
 mile to get a safe anchorage, and there was a thundering row who should
 stop on board. And there she lay just as she had gone down, so that you
 could see the top of the masts that was still standing perfectly
 distinctly. The row ended in all coming in the boat. I went down in the
 diving-dress on Friday morning directly it was light.

 "What a surprise it was! I can see it all now quite distinctly. It was a
 queer-looking place, and the light was just coming. People over here think
 every blessed place in the tropics is a flat shore and palm-trees and
 surf, bless 'em! This place, for instance, wasn't a bit that way. Not
 common rocks they were, undermined by waves; but great curved banks like
 ironwork cinder heaps, with green slime below, and thorny shrubs and
 things just waving upon them here and there, and the water glassy calm and
 clear, and showing you a kind of dirty gray-black shine, with huge flaring
 red-brown weeds spreading motionless, and crawling and darting things
 going through it. And far away beyond the ditches and pools and the heaps
 was a forest on the mountain flank, growing again after the fires and
 cinder showers of the last eruption. And the other way forest, too, and a
 kind of broken—what is it?—amby-theatre of black and rusty
 cinders rising out of it all, and the sea in a kind of bay in the middle.

 "The dawn, I say, was just coming, and there wasn't much colour about
 things, and not a human being but ourselves anywhere in sight up or down
 the channel. Except the Pride of Banya, lying out beyond a lump of
 rocks towards the line of the sea.

 "Not a human being in sight," he repeated, and paused.

 "I don't know where they came from, not a bit. And we were feeling
 so safe that we were all alone that poor young Sanders was a-singing. I
 was in Jimmy Goggles, all except the helmet. 'Easy,' says Always, 'there's
 her mast.' And after I'd had just one squint over the gunwale, I caught up
 the bogey, and almost tipped out as old Sanders brought the boat round.
 When the windows were screwed and everything was all right, I shut the
 valve from the air-belt in order to help my sinking, and jumped overboard,
 feet foremost—for we hadn't a ladder. I left the boat pitching, and
 all of them staring down into water after me, as my head sank down into
 the weeds and blackness that lay about the mast. I suppose nobody, not the
 most cautious chap in the world, would have bothered about a look-out at
 such a desolate place. It stunk of solitude.

 "Of course you must understand that I was a greenhorn at diving. None of
 us were divers. We'd had to muck about with the thing to get the way of
 it, and this was the first time I'd been deep. It feels damnable. Your
 ears hurt beastly. I don't know if you've ever hurt yourself yawning or
 sneezing, but it takes you like that, only ten times worse. And a pain
 over the eyebrows here—splitting—and a feeling like influenza
 in the head. And it isn't all heaven in your lungs and things. And going
 down feels like the beginning of a lift, only it keeps on. And you can't
 turn your head to see what's above you, and you can't get a fair squint at
 what's happening to your feet without bending down something painful. And
 being deep it was dark, let alone the blackness of the ashes and mud that
 formed the bottom. It was like going down out of the dawn back into the
 night, so to speak.

 "The mast came up like a ghost out of the black, and then a lot of fishes,
 and then a lot of flapping red seaweed, and then whack I came with a kind
 of dull bang on the deck of the Ocean Pioneer, and the fishes that
 had been feeding on the dead rose about me like a swarm of flies from road
 stuff in summer-time. I turned on the compressed air again—for the
 suit was a bit thick and mackintoshery after all, in spite of the rum—and
 stood recovering myself. It struck coolish down there, and that helped
 take off the stuffiness a bit."

 "When I began to feel easier, I started looking about me. It was an
 extraordinary sight. Even the light was extraordinary, a kind of
 reddy-coloured twilight, on account of the streamers of seaweed that
 floated up on either side of the ship. And far overhead just a moony, deep
 green blue. The deck of the ship, except for a slight list to starboard,
 was level, and lay all dark and long between the weeds, clear except where
 the masts had snapped when she rolled, and vanishing into black night
 towards the forecastle. There wasn't any dead on the decks, most were in
 the weeds alongside, I suppose; but afterwards I found two skeletons lying
 in the passengers' cabins, where death had come to them. It was curious to
 stand on that deck and recognise it all, bit by bit; a place against the
 rail where I'd been fond of smoking by starlight, and the corner where an
 old chap from Sydney used to flirt with a widow we had aboard. A
 comfortable couple they'd been, only a month ago, and now you couldn't
 have got a meal for a baby crab off either of them.

 "I've always had a bit of a philosophical turn, and I daresay I spent the
 best part of five minutes in such thoughts before I went below to find
 where the blessed dust was stored. It was slow work hunting, feeling it
 was for the most part, pitchy dark, with confusing blue gleams down the
 companion. And there were things moving about, a dab at my glass once, and
 once a pinch at my leg. Crabs, I expect. I kicked a lot of loose stuff
 that puzzled me, and stooped and picked up something all knobs and spikes.
 What do you think? Backbone! But I never had any particular feeling for
 bones. We had talked the affair over pretty thoroughly, and Always knew
 just where the stuff was stowed. I found it that trip. I lifted a box one
 end an inch or more."

 He broke off in his story. "I've lifted it," he said, "as near as that!
 Forty thousand pounds' worth of pure gold! Gold! I shouted inside my
 helmet as a kind of cheer, and hurt my ears. I was getting confounded
 stuffy and tired by this time—I must have been down twenty-five
 minutes or more—and I thought this was good enough. I went up the
 companion again, and as my eyes came up flush with the deck, a thundering
 great crab gave a kind of hysterical jump and went scuttling off sideways.
 Quite a start it gave me. I stood up clear on deck and shut the valve
 behind the helmet to let the air accumulate to carry me up again—I
 noticed a kind of whacking from above, as though they were hitting the
 water with an oar, but I didn't look up. I fancied they were signalling me
 to come up.

 "And then something shot down by me—something heavy, and stood
 a-quiver in the planks. I looked, and there was a long knife I'd seen
 young Sanders handling. Thinks I, he's dropped it, and I was still calling
 him this kind of fool and that—-for it might have hurt me serious—when
 I began to lift and drive up towards the daylight. Just about the level of
 the top spars of the Ocean Pioneer, whack! I came against something
 sinking down, and a boot knocked in front of my helmet. Then something
 else, struggling frightful. It was a big weight atop of me, whatever it
 was, and moving and twisting about. I'd have thought it a big octopus, or
 some such thing, if it hadn't been for the boot. But octopuses don't wear
 boots. It was all in a moment, of course.

 "I felt myself sinking down again, and I threw my arms about to keep
 steady, and the whole lot rolled free of me and shot down as I went up—"

 He paused.

 "I saw young Sanders's face, over a naked black shoulder, and a spear
 driven clean through his neck, and out of his mouth and neck what looked
 like spirts of pink smoke in the water. And down they went clutching one
 another, and turning over, and both too far gone to leave go. And in
 another second my helmet came a whack, fit to split, against the niggers'
 canoe. It was niggers! Two canoes full.

 "It was lively times I tell you? Overboard came Always with three spears
 in him. There was the legs of three or four black chaps kicking about me
 in the water. I couldn't see much, but I saw the game was up at a glance,
 gave my valve a tremendous twist, and went bubbling down again after poor
 Always, in as awful a state of scare and astonishment as you can well
 imagine. I passed young Sanders and the nigger going up again and
 struggling still a bit, and in another moment I was standing in the dim
 again on the deck of the Ocean Pioneer.

 "Gummy, thinks I, here's a fix! Niggers? At first I couldn't see anything
 for it but Stifle below or Stabs above. I didn't properly understand how
 much air there was to last me out, but I didn't feel like standing very
 much more of it down below. I was hot and frightfully heady, quite apart
 from the blue funk I was in. We'd never reckoned with these beastly
 natives, filthy Papuan beasts. It wasn't any good coming up where I was,
 but I had to do something. On the spur of the moment, I clambered over the
 side of the brig and landed among the weeds, and set off through the
 darkness as fast as I could. I just stopped once and knelt, and twisted
 back my head in the helmet and had a look up. It was a most extraordinary
 bright green-blue above, and the two canoes and the boat floating there
 very small and distant like a kind of twisted H. And it made me feel sick
 to squint up at it, and think what the pitching and swaying of the three
 meant.

 "It was just about the most horrible ten minutes I ever had, blundering
 about in that darkness—pressure something awful, like being buried
 in sand, pain across the chest, sick with funk, and breathing nothing as
 it seemed but the smell of rum and mackintosh. Gummy! After a bit, I found
 myself going up a steepish sort of slope. I had another squint to see if
 anything was visible of the canoes and boats, and then kept on. I stopped
 with my head a foot from the surface, and tried to see where I was going,
 but, of course, nothing was to be seen but the reflection of the bottom.
 Then out I dashed, like knocking my head through a mirror. Directly I got
 my eyes out of the water, I saw I'd come up a kind of beach near the
 forest. I had a look round, but the natives and the brig were both hidden
 by a big hummucky heap of twisted lava. The born fool in me suggested a
 run for the woods. I didn't take the helmet off, but I eased open one of
 the windows, and, after a bit of a pant, went on out of the water. You'd
 hardly imagine how clean and light the air tasted.

 "Of course, with four inches of lead in your boot soles, and your head in
 a copper knob the size of a football, and been thirty-five minutes under
 water, you don't break any records running. I ran like a ploughboy going
 to work. And half-way to the trees I saw a dozen niggers or more, coming
 out in a gaping, astonished sort of way to meet me.

 "I just stopped dead, and cursed myself for all the fools out of London. I
 had about as much chance of cutting back to the water as a turned turtle.
 I just screwed up my window again to leave my hands free, and waited for
 them. There wasn't anything else for me to do.

 "But they didn't come on very much. I began to suspect why. 'Jimmy
 Goggles,' I says, 'it's your beauty does it.' I was inclined to be a
 little lightheaded, I think, with all these dangers about and the change
 in the pressure of the blessed air. 'Who're ye staring at?' I said, as if
 the savages could hear me. 'What d'ye take me for? I'm hanged if I don't
 give you something to stare at,' I said, and with that I screwed up the
 escape valve and turned on the compressed air from the belt, until I was
 swelled out like a blown frog. Regular imposing it must have been. I'm
 blessed if they'd come on a step; and presently one and then another went
 down on their hands and knees. They didn't know what to make of me, and
 they was doing the extra polite, which was very wise and reasonable of
 them. I had half a mind to edge back seaward and cut and run, but it
 seemed too hopeless. A step back and they'd have been after me. And out of
 sheer desperation I began to march towards them up the beach, with slow,
 heavy steps, and waving my blown-out arms about, in a dignified manner.
 And inside of me I was singing as small as a tomtit.

 "But there's nothing like a striking appearance to help a man over a
 difficulty,—I've found that before and since. People like ourselves,
 who're up to diving dresses by the time we're seven, can scarcely imagine
 the effect of one on a simple-minded savage. One or two of these niggers
 cut and run, the others started in a great hurry trying to knock their
 brains out on the ground. And on I went as slow and solemn and
 silly-looking and artful as a jobbing plumber. It was evident they took me
 for something immense.

 "Then up jumped one and began pointing, making extraordinary gestures to
 me as he did so, and all the others began sharing their attention between
 me and something out at; sea. 'What's the matter now?' I said. I turned
 slowly on account of my dignity, and there I saw, coming round a point,
 the poor old Pride of Banya towed by a couple of canoes. The sight
 fairly made me sick. But they evidently expected some recognition, so I
 waved my arms in a striking sort of non-committal manner. And then I
 turned and stalked on towards the trees again. At that time I was praying
 like mad, I remember, over and over again: 'Lord help me through with it!
 Lord help me through with it!' It's only fools who know nothing of danger
 can afford to laugh at praying."

 "But these niggers weren't going to let me walk through and away like
 that. They started a kind of bowing dance about me, and sort of pressed me
 to take a pathway that lay through the trees. It was clear to me they
 didn't take me for a British citizen, whatever else they thought of me,
 and for my own part I was never less anxious to own up to the old country.

 "You'd hardly believe it, perhaps, unless you're familiar with savages,
 but these poor, misguided, ignorant creatures took me straight to their
 kind of joss place to present me to the blessed old black stone there. By
 this time I was beginning to sort of realise the depth of their ignorance,
 and directly I set eyes on this deity I took my cue. I started a baritone
 howl, 'wow-wow,' very long on one note, and began waving my arms about a
 lot, and then very slowly and ceremoniously turned their image over on its
 side and sat down on it. I wanted to sit down badly, for diving dresses
 ain't much wear in the tropics. Or, to put it different like, they're a
 sight too much. It took away their breath, I could see, my sitting on
 their joss, but in less time than a minute they made up their minds and
 were hard at work worshipping me. And I can tell you I felt a bit relieved
 to see things turning out so well, in spite of the weight on my shoulders
 and feet.

 "But what made me anxious was what the chaps in the canoes might think
 when they came back. If they'd seen me in the boat before I went down, and
 without the helmet on—for they might have been spying and hiding
 since over night—they would very likely take a different view from
 the others. I was in a deuce of a stew about that for hours, as it seemed,
 until the shindy of the arrival began.

 "But they took it down—the whole blessed village took it down. At
 the cost of sitting up stiff and stern, as much like those sitting
 Egyptian images one sees as I could manage, for pretty nearly twelve
 hours, I should guess at least, on end, I got over it. You'd hardly think
 what it meant in that heat and stink. I don't think any of them dreamt of
 the man inside. I was just a wonderful leathery great joss that had come
 up with luck out of the water. But the fatigue! the heat! the beastly
 closeness! the mackintosheriness and the rum! and the fuss! They lit a
 stinking fire on a kind of lava slab there was before me, and brought in a
 lot of gory muck—the worst parts of what they were feasting on
 outside, the Beasts— and burnt it all in my honour. I was getting a
 bit hungry, but I understand now how gods manage to do without eating,
 what with the smell of burnt-offerings about them. And they brought in a
 lot of the stuff they'd got off the brig and, among other stuff, what I
 was a bit relieved to see, the kind of pneumatic pump that was used for
 the compressed air affair, and then a lot of chaps and girls came in and
 danced about me something disgraceful. It's extraordinary the different
 ways different people have of showing respect. If I'd had a hatchet handy
 I'd have gone for the lot of them—they made me feel that wild. All
 this time I sat as stiff as company, not knowing anything better to do.
 And at last, when nightfall came, and the wattle joss-house place got a
 bit too shadowy for their taste—all these here savages are afraid of
 the dark, you know—and I started a sort of 'Moo' noise, they built
 big bonfires outside and left me alone in peace in the darkness of my hut,
 free to unscrew my windows a bit and think things over, and feel just as
 bad as I liked. And Lord! I was sick.

 "I was weak and hungry, and my mind kept on behaving like a beetle on a
 pin, tremendous activity and nothing done at the end of it. Come round
 just where it was before. There was sorrowing for the other chaps, beastly
 drunkards certainly, but not deserving such a fate, and young Sanders with
 the spear through his neck wouldn't go out of my mind. There was the
 treasure down there in the Ocean Pioneer, and how one might get it
 and hide it somewhere safer, and get away and come back for it. And there
 was the puzzle where to get anything to eat. I tell you I was fair
 rambling. I was afraid to ask by signs for food, for fear of behaving too
 human, and so there I sat and hungered until very near the dawn. Then the
 village got a bit quiet, and I couldn't stand it any longer, and I went
 out and got some stuff like artichokes in a bowl and some sour milk. What
 was left of these I put away among the other offerings, just to give them
 a hint of my tastes. And in the morning they came to worship, and found me
 sitting up stiff and respectable on their previous god, just as they'd
 left me overnight. I'd got my back against the central pillar of the hut,
 and, practically, I was asleep. And that's how I became a god among the
 heathen—false god, no doubt, and blasphemous, but one can't always
 pick and choose.

 "Now, I don't want to crack myself up as a god beyond my merits, but I
 must confess that while I was god to these people they was extraordinary
 successful. I don't say there's anything in it, mind you. They won a
 battle with another tribe—I got a lot of offerings I didn't want
 through it—they had wonderful fishing, and their crop of pourra was
 exceptional fine. And they counted the capture of the brig among the
 benefits I brought 'em. I must say I don't think that was a poor record
 for a perfectly new hand. And, though perhaps you'd scarcely credit it, I
 was the tribal god of those beastly savages for pretty nearly four
 months...

 "What else could I do, man? But I didn't wear that diving-dress all the
 time. I made 'em rig me up a sort of holy of holies, and a deuce of a time
 I had too, making them understand what it was I wanted them to do. That
 indeed was the great difficulty—making them understand my wishes. I
 couldn't let myself down by talking their lingo badly, even if I'd been
 able to speak at all, and I couldn't go flapping a lot of gestures at
 them. So I drew pictures in sand and sat down beside them and hooted like
 one o'clock. Sometimes they did the things I wanted all right, and
 sometimes they did them all wrong. They was always very willing,
 certainly. All the while I was puzzling how I was to get the confounded
 business settled. Every night before the dawn I used to march out in full
 rig and go off to a place where I could see the channel in which the Ocean
 Pioneer lay sunk, and once even, one moonlight night, I tried to walk
 out to her, but the weeds and rocks and dark clean beat me. I didn't get
 back till full day, and then I found all those silly niggers out on the
 beach praying their sea-god to return to them. I was that vexed and tired,
 messing and tumbling about, and coming up and going down again, I could
 have punched their silly heads all round when they started rejoicing.
 Hanged if I like so much ceremony.

 "And then came the missionary. That missionary! What a Guy! Gummy!
 It was in the afternoon, and I was sitting in state in my outer temple
 place, sitting on that old black stone of theirs, when he came. I heard a
 row outside and jabbering, and then his voice speaking to an interpreter.
 'They worship stocks and stones,' he said, and I knew what was up, in a
 flash. I had one of my windows out for comfort, and I sang out straight
 away on the spur of the moment. 'Stocks and stones!' I says. 'You come
 inside,' I says, 'and I'll punch your blooming Exeter Hall of a head.'

 "There was a kind of silence and more jabbering, and in he came, Bible in
 hand, after the manner of them—a little sandy chap in specks and a
 pith helmet. I flatter myself that me sitting there in the shadows, with
 my copper head and my big goggles, struck him a bit of a heap at first.
 'Well,' I says, 'how's the trade in scissors?' for I don't hold with
 missionaries.

 "I had a lark with that missionary. He was a raw hand, and quite
 outclassed by a man like me. He gasped out who was I, and I told him to
 read the inscription at my feet if he wanted to know. There wasn't no
 inscription; why should there be? but down he goes to read, and his
 interpreter, being of course as superstitious as any of them, more so by
 reason of his seeing missionary close to, took it for an act of worship
 and plumped down like a shot. All my people gave a howl of triumph, and
 there wasn't any more business to be done in my village after that
 journey, not by the likes of him.

 "But, of course, I was a fool to choke him off like that. If I'd had any
 sense I should have told him straight away of the treasure and taken him
 into Co. I've no doubt he'd have come into Co. A child, with a few hours
 to think it over, could have seen the connection between my diving dress
 and the loss of the Ocean Pioneer. A week after he left I went out
 one morning and saw the Motherhood, the salver's ship from Starr
 Race, towing up the channel and sounding. The whole blessed game was up,
 and all my trouble thrown away. Gummy! How wild I felt! And guying it in
 that stinking silly dress! Four months!"

 The sunburnt man's story degenerated again. "Think of it," he said, when
 he emerged to linguistic purity once more. "Forty thousand pounds' worth
 of gold."

 "Did the little missionary come back?" I asked.

 "Oh yes! bless him! And he pledged his reputation there was a man inside
 the god, and started out to see as much with tremendous ceremony. But
 wasn't—he got sold again. I always did hate scenes and explanations,
 and long before he came I was out of it all—going home to Banya
 along the coast, hiding in bushes by day, and thieving food from the
 villages by night. Only weapon, a spear. No clothes, no money. Nothing. My
 face, my fortune, as the saying is. And just a squeak of eight thousand
 pounds of gold—fifth share. But the natives cut up rusty, thank
 goodness, because they thought it was him had driven their luck away."

 XXIV. — MISS WINCHELSEA'S HEART.

 Miss Winchelsea was going to Rome. The matter had filled her mind for a
 month or more, and had overflowed so abundantly into her conversation that
 quite a number of people who were not going to Rome, and who were not
 likely to go to Rome, had made it a personal grievance against her. Some
 indeed had attempted quite unavailingly to convince her that Rome was not
 nearly such a desirable place as it was reported to be, and others had
 gone so far as to suggest behind her back that she was dreadfully "stuck
 up" about "that Rome of hers." And little Lily Hardhurst had told her
 friend Mr. Binns that so far as she was concerned Miss Winchelsea might
 "go to her old Rome and stop there; she (Miss Lily Hardhurst)
 wouldn't grieve." And the way in which Miss Winchelsea put herself upon
 terms of personal tenderness with Horace and Benvenuto Cellini and Raphael
 and Shelley and Keats—if she had been Shelley's widow she could not
 have professed a keener interest in his grave—was a matter of
 universal astonishment. Her dress was a triumph of tactful discretion,
 sensible, but not too "touristy"'—Miss Winchelsea had a great dread
 of being "touristy"—and her Baedeker was carried in a cover of grey
 to hide its glaring red. She made a prim and pleasant little figure on the
 Charing Cross platform, in spite of her swelling pride, when at last the
 great day dawned, and she could start for Rome. The day was bright, the
 Channel passage would be pleasant, and all the omens promised well. There
 was the gayest sense of adventure in this unprecedented departure.

 She was going with two friends who had been fellow-students with her at
 the training college, nice honest girls both, though not so good at
 history and literature as Miss Winchelsea. They both looked up to her
 immensely, though physically they had to look down, and she anticipated
 some pleasant times to be spent in "stirring them up" to her own pitch of
 AEsthetic and historical enthusiasm. They had secured seats already, and
 welcomed her effusively at the carriage door. In the instant criticism of
 the encounter she noted that Fanny had a slightly "touristy" leather
 strap, and that Helen had succumbed to a serge jacket with side pockets,
 into which her hands were thrust. But they were much too happy with
 themselves and the expedition for their friend to attempt any hint at the
 moment about these things. As soon as the first ecstasies were over—
 Fanny's enthusiasm was a little noisy and crude, and consisted mainly in
 emphatic repetitions of "Just fancy! we're going to Rome, my dear!—Rome!"—they
 gave their attention to their fellow-travellers. Helen was anxious to
 secure a compartment to themselves, and, in order to discourage intruders,
 got out and planted herself firmly on the step. Miss Winchelsea peeped out
 over her shoulder, and made sly little remarks about the accumulating
 people on the platform, at which Fanny laughed gleefully.

 They were travelling with one of Mr. Thomas Gunn's parties—fourteen
 days in Rome for fourteen pounds. They did not belong to the personally
 conducted party, of course—Miss Winchelsea had seen to that—but
 they travelled with it because of the convenience of that arrangement. The
 people were the oddest mixture, and wonderfully amusing. There was a
 vociferous red-faced polyglot personal conductor in a pepper-and-salt
 suit, very long in the arms and legs and very active. He shouted
 proclamations. When he wanted to speak to people he stretched out an arm
 and held them until his purpose was accomplished. One hand was full of
 papers, tickets, counterfoils of tourists. The people of the personally
 conducted party were, it seemed, of two sorts; people the conductor wanted
 and could not find, and people he did not want and who followed him in a
 steadily growing tail up and down the platform. These people seemed,
 indeed, to think that their one chance of reaching Rome lay in keeping
 close to him. Three little old ladies were particularly energetic in his
 pursuit, and at last maddened him to the pitch of clapping them into a
 carriage and daring them to emerge again. For the rest of the time, one,
 two, or three of their heads protruded from the window wailing inquiries
 about "a little wicker-work box" whenever he drew near. There was a very
 stout man with a very stout wife in shiny black; there was a little old
 man like an aged hostler.

 "What can such people want in Rome?" asked Miss Winchelsea. "What
 can it mean to them?" There was a very tall curate in a very small straw
 hat, and a very short curate encumbered by a long camera stand. The
 contrast amused Fanny very much. Once they heard some one calling for
 "Snooks." "I always thought that name was invented by novelists," said
 Miss Winchelsea. "Fancy! Snooks. I wonder which is Mr. Snooks."
 Finally they picked out a very stout and resolute little man in a large
 check suit. "If he isn't Snooks, he ought to be," said Miss Winchelsea.

 Presently the conductor discovered Helen's attempt at a corner in
 carriages. "Room for five," he bawled with a parallel translation on his
 fingers. A party of four together—mother, father, and two daughters—
 blundered in, all greatly excited. "It's all right, Ma—you let me,"
 said one of the daughters, hitting her mother's bonnet with a handbag she
 struggled to put in the rack. Miss Winchelsea detested people who banged
 about and called their mother "Ma." A young man travelling alone followed.
 He was not at all "touristy" in his costume, Miss Winchelsea observed; his
 Gladstone bag was of good pleasant leather with labels reminiscent of
 Luxembourg and Ostend, and his boots, though brown, were not vulgar. He
 carried an overcoat on his arm. Before these people had properly settled
 in their places, came an inspection of tickets and a slamming of doors,
 and behold! they were gliding out of Charing Cross Station on their way to
 Rome.

 "Fancy!" cried Fanny, "we are going to Rome, my dear! Rome! I don't seem
 to believe it, even now."

 Miss Winchelsea suppressed Fanny's emotions with a little smile, and the
 lady who was called "Ma" explained to people in general why they had "cut
 it so close" at the station. The two daughters called her "Ma" several
 times, toned her down in a tactless, effective way, and drove her at last
 to the muttered inventory of a basket of travelling requisites. Presently
 she looked up. "Lor!" she said, "I didn't bring them!" Both the
 daughters said "Oh, Ma!" But what "them" was did not appear.

 Presently Fanny produced Hare's Walks in Rome, a sort of mitigated
 guide-book very popular among Roman visitors; and the father of the two
 daughters began to examine his books of tickets minutely, apparently in a
 search after English words. When he had looked at the tickets for a long
 time right way up, he turned them upside down. Then he produced a fountain
 pen and dated them with considerable care. The young man having completed
 an unostentatious survey of his fellow-travellers produced a book and fell
 to reading. When Helen and Fanny were looking out of the window at
 Chislehurst—the place interested Fanny because the poor dear Empress
 of the French used to live there—Miss Winchelsea took the
 opportunity to observe the book the young man held. It was not a
 guide-book but a little thin volume of poetry—bound. She
 glanced at his face—it seemed a refined, pleasant face to her hasty
 glance. He wore a little gilt pince-nez. "Do you think she lives
 there now?" said Fanny, and Miss Winchelsea's inspection came to an end.

 For the rest of the journey Miss Winchelsea talked little, and what she
 said was as agreeable and as stamped with refinement as she could make it.
 Her voice was always low and clear and pleasant, and she took care that on
 this occasion it was particularly low and clear and pleasant. As they came
 under the white cliffs the young man put his book of poetry away, and when
 at last the train stopped beside the boat, he displayed a graceful
 alacrity with the impedimenta of Miss Winchelsea and her friends. Miss
 Winchelsea "hated nonsense," but she was pleased to see the young man
 perceived at once that they were ladies, and helped them without any
 violent geniality; and how nicely he showed that his civilities were to be
 no excuse for further intrusions. None of her little party had been out of
 England before, and they were all excited and a little nervous at the
 Channel passage. They stood in a little group in a good place near the
 middle of the boat—the young man had taken Miss Winchelsea's
 carry-all there and had told her it was a good place—and they
 watched the white shores of Albion recede and quoted Shakespeare and made
 quiet fun of their fellow-travellers in the English way.

 They were particularly amused at the precautions the bigger-sized people
 had taken against the little waves—cut lemons and flasks prevailed,
 one lady lay full length in a deck chair with a handkerchief over her
 face, and a very broad resolute man in a bright brown "touristy" suit
 walked all the way from England to France along the deck, with his legs as
 widely apart as Providence permitted. These were all excellent
 precautions, and nobody was ill. The personally-conducted party pursued
 the conductor about the deck with inquiries, in a manner that suggested to
 Helen's mind the rather vulgar image of hens with a piece of bacon rind,
 until at last he went into hiding below. And the young man with the thin
 volume of poetry stood at the stern watching England receding, looking
 rather lonely and sad to Miss Winchelsea's eye.

 And then came Calais and tumultuous novelties, and the young man had not
 forgotten Miss Winchelsea's hold-all and the other little things. All
 three girls, though they had passed Government examinations in French to
 any extent, were stricken with a dumb shame of their accents, and the
 young man was very useful. And he did not intrude. He put them in a
 comfortable carriage and raised his hat and went away. Miss Winchelsea
 thanked him in her best manner—a pleasing, cultivated manner—and
 Fanny said he was "nice" almost before he was out of earshot. "I wonder
 what he can be," said Helen. "He's going to Italy, because I noticed green
 tickets in his book." Miss Winchelsea almost told them of the poetry, and
 decided not to do so. And presently the carriage windows seized hold upon
 them and the young man was forgotten. It made them feel that they were
 doing an educated sort of thing to travel through a country whose
 commonest advertisements were in idiomatic French, and Miss Winchelsea
 made unpatriotic comparisons because there were weedy little sign-board
 advertisements by the rail side instead of the broad hoardings that deface
 the landscape in our land. But the north of France is really uninteresting
 country, and after a time Fanny reverted to Hare's Walks, and Helen
 initiated lunch. Miss Winchelsea awoke out of a happy reverie; she had
 been trying to realise, she said, that she was actually going to Rome, but
 she perceived at Helen's suggestion that she was hungry, and they lunched
 out of their baskets very cheerfully. In the afternoon they were tired and
 silent until Helen made tea. Miss Winchelsea might have dozed, only she
 knew Fanny slept with her mouth open; and as their fellow-passengers were
 two rather nice, critical-looking ladies of uncertain age—who knew
 French well enough to talk it—she employed herself in keeping Fanny
 awake. The rhythm of the train became insistent, and the streaming
 landscape outside became at last quite painful to the eye. They were
 already dreadfully tired of travelling before their night's stoppage came.

 The stoppage for the night was brightened by the appearance of the young
 man, and his manners were all that could be desired and his French quite
 serviceable.

 His coupons availed for the same hotel as theirs, and by chance, as it
 seemed, he sat next Miss Winchelsea at the table d'htte. In spite
 of her enthusiasm for Rome, she had thought out some such possibility very
 thoroughly, and when he ventured to make a remark upon the tediousness of
 travelling—he let the soup and fish go by before he did this—she
 did not simply assent to his proposition, but responded with another. They
 were soon comparing their journeys, and Helen and Fanny were cruelly
 overlooked in the conversation.. It was to be the same journey, they
 found; one day for the galleries at Florence—"from what I hear,"
 said the young man, "it is barely enough,"—and the rest at Rome. He
 talked of Rome very pleasantly; he was evidently quite well read, and he
 quoted Horace about Soracte. Miss Winchelsea had "done" that book of
 Horace for her matriculation, and was delighted to cap his quotation. It
 gave a sort of tone to things, this incident—a touch of refinement
 to mere chatting. Fanny expressed a few emotions, and Helen interpolated a
 few sensible remarks, but the bulk of the talk on the girls' side
 naturally fell to Miss Winchelsea.

 Before they reached Rome this young man was tacitly of their party. They
 did not know his name nor what he was, but it seemed he taught, and Miss
 Winchelsea had a shrewd idea he was an extension lecturer. At any rate he
 was something of that sort, something gentlemanly and refined without
 being opulent and impossible. She tried once or twice to ascertain whether
 he came from Oxford or Cambridge, but he missed her timid opportunities.
 She tried to get him to make remarks about those places to see if he would
 say "come up" to them instead of "go down,"—she knew that was how
 you told a 'Varsity man. He used the word "'Varsity"—not university—in
 quite the proper way.

 They saw as much of Mr. Ruskin's Florence as the brief time permitted; he
 met them in the Pitti Gallery and went round with them, chatting brightly,
 and evidently very grateful for their recognition. He knew a great deal
 about art, and all four enjoyed the morning immensely. It was fine to go
 round recognising old favourites and finding new beauties, especially
 while so many people fumbled helplessly with Baedeker. Nor was he a bit of
 a prig, Miss Winchelsea said, and indeed she detested prigs. He had a
 distinct undertone of humour, and was funny, for example, without being
 vulgar, at the expense of the quaint work of Beato Angelico. He had a
 grave seriousness beneath it all, and was quick to seize the moral lessons
 of the pictures. Fanny went softly among these masterpieces; she admitted
 "she knew so little about them," and she confessed that to her they were
 "all beautiful." Fanny's "beautiful" inclined to be a little monotonous,
 Miss Winchelsea thought. She had been quite glad when the last sunny Alp
 had vanished, because of the staccato of Fanny's admiration. Helen said
 little, but Miss Winchelsea had found her a trifle wanting on the
 aesthetic side in the old days and was not surprised; sometimes she
 laughed at the young man's hesitating, delicate jests and sometimes she
 didn't, and sometimes she seemed quite lost to the art about them in the
 contemplation of the dresses of the other visitors.

 At Rome the young man was with them intermittently. A rather "touristy"
 friend of his took him away at times. He complained comically to Miss
 Winchelsea. "I have only two short weeks in Rome," he said, "and my friend
 Leonard wants to spend a whole day at Tivoli looking at a waterfall."

 "What is your friend Leonard?" asked Miss Winchelsea abruptly.

 "He's the most enthusiastic pedestrian I ever met," the young man replied—amusingly,
 but a little unsatisfactorily, Miss Winchelsea thought.

 They had some glorious times, and Fanny could not think what they would
 have done without him. Miss Winchelsea's interest and Fanny's enormous
 capacity for admiration were insatiable. They never flagged—through
 pictures and sculpture galleries, immense crowded churches, ruins and
 museums, Judas trees and prickly pears, wine carts and palaces, they
 admired their way unflinchingly. They never saw a stone pine or a
 eucalyptus but they named and admired it; they never glimpsed Soracte but
 they exclaimed. Their common ways were made wonderful by imaginative play.
 "Here Caesar may have walked," they would say. "Raphael may have seen
 Soracte from this very point." They happened on the tomb of Bibulus. "Old
 Bibulus," said the young man. "The oldest monument of Republican Rome!"
 said Miss Winchelsea.

 "I'm dreadfully stupid," said Fanny, "but who was Bibulus?"

 There was a curious little pause.

 "Wasn't he the person who built the wall?" said Helen.

 The young man glanced quickly at her and laughed. "That was Balbus," he
 said. Helen reddened, but neither he nor Miss Winchelsea threw any light
 upon Fanny's ignorance about Bibulus.

 Helen was more taciturn than the other three, but then she was always
 taciturn, and usually she took care of the tram tickets and things like
 that, or kept her eye on them if the young man took them, and told him
 where they were when he wanted them. Glorious times they had, these young
 people, in that pale brown cleanly city of memories that was once the
 world. Their only sorrow was the shortness of the time. They said indeed
 that the electric trams and the '70 buildings, and that criminal
 advertisement that glares upon the Forum, outraged their aesthetic
 feelings unspeakably; but that was only part of the fun. And indeed Rome
 is such a wonderful place that it made Miss Winchelsea forget some of her
 most carefully prepared enthusiasms at times, and Helen, taken unawares,
 would suddenly admit the beauty of unexpected things. Yet Fanny and Helen
 would have liked a shop window or so in the English quarter if Miss
 Winchelsea's uncompromising hostility to all other English visitors had
 not rendered that district impossible.

 The intellectual and aesthetic fellowship of Miss Winchelsea and the
 scholarly young man passed insensibly towards a deeper feeling. The
 exuberant Fanny did her best to keep pace with their recondite admiration
 by playing her "beautiful" with vigour, and saying "Oh! let's go,"
 with enormous appetite whenever a new place of interest was mentioned. But
 Helen developed a certain want of sympathy towards the end that
 disappointed Miss Winchelsea a little. She refused to see "anything" in
 the face of Beatrice Cenci—Shelley's Beatrice Cenci!—in the
 Barberini Gallery; and one day, when they were deploring the electric
 trams, she said rather snappishly that "people must get about somehow, and
 it's better than torturing horses up these horrid little hills." She spoke
 of the Seven Hills of Rome as "horrid little hills "!

 And the day they went on the Palatine—though Miss Winchelsea did not
 know of this—she remarked suddenly to Fanny, "Don't hurry like that,
 my dear; they don't want us to overtake them. And we don't say the
 right things for them when we do get near."

 "I wasn't trying to overtake them," said Fanny, slackening her excessive
 pace; "I wasn't indeed." And for a minute she was short of breath.

 But Miss Winchelsea had come upon happiness. It was only when she came to
 look back across an intervening tragedy that she quite realised how happy
 she had been pacing among the cypress-shadowed ruins, and exchanging the
 very highest class of information the human mind can possess, the most
 refined impressions it is possible to convey. Insensibly emotion crept
 into their intercourse, sunning itself openly and pleasantly at last when
 Helen's modernity was not too near. Insensibly their interest drifted from
 the wonderful associations about them to their more intimate and personal
 feelings. In a tentative way information was supplied; she spoke
 allusively of her school, of her examination successes, of her gladness
 that the days of "Cram" were over. He made it quite clear that he also was
 a teacher. They spoke of the greatness of their calling, of the necessity
 of sympathy to face its irksome details, of a certain loneliness they
 sometimes felt.

 That was in the Colosseum, and it was as far as they got that day, because
 Helen returned with Fanny—she had taken her into the upper
 galleries. Yet the private dreams of Miss Winchelsea, already vivid and
 concrete enough, became now realistic in the highest degree. She figured
 that pleasant young man lecturing in the most edifying way to his
 students, herself modestly prominent as his intellectual mate and helper;
 she figured a refined little home, with two bureaus, with white shelves of
 high-class books, and autotypes of the pictures of Rossetti and Burne
 Jones, with Morris's wall-papers and flowers in pots of beaten copper.
 Indeed she figured many things. On the Pincio the two had a few precious
 moments together, while Helen marched Fanny off to see the muro Torto,
 and he spoke at once plainly. He said he hoped their friendship was only
 beginning, that he already found her company very precious to him, that
 indeed it was more than that.

 He became nervous, thrusting at his glasses with trembling fingers as
 though he fancied his emotions made them unstable. "I should of course,"
 he said, "tell you things about myself. I know it is rather unusual my
 speaking to you like this. Only our meeting has been so accidental—or
 providential—and I am snatching at things. I came to Rome expecting
 a lonely tour ... and I have been so very happy, so very happy. Quite
 recently I have found myself in a position—I have dared to think——,
 And——"

 He glanced over his shoulder and stopped. He said "Demn!" quite distinctly—and
 she did not condemn him for that manly lapse into profanity. She looked
 and saw his friend Leonard advancing. He drew nearer; he raised his hat to
 Miss Winchelsea, and his smile was almost a grin. "I've been looking for
 you everywhere, Snooks," he said. "You promised to be on the Piazza steps
 half-an-hour ago."

 Snooks! The name struck Miss Winchelsea like a blow in the face. She did
 not hear his reply. She thought afterwards that Leonard must have
 considered her the vaguest-minded person. To this day she is not sure
 whether she was introduced to Leonard or not, nor what she said to him. A
 sort of mental paralysis was upon her. Of all offensive surnames—Snooks!

 Helen and Fanny were returning, there were civilities, and the young men
 were receding. By a great effort she controlled herself to face the
 inquiring eyes of her friends. All that afternoon she lived the life of a
 heroine under the indescribable outrage of that name, chatting, observing,
 with "Snooks" gnawing at her heart. From the moment that it first rang
 upon her ears, the dream of her happiness was prostrate in the dust. All
 the refinement she had figured was ruined and defaced by that cognomen's
 unavoidable vulgarity.

 What was that refined little home to her now, spite of autotypes, Morris
 papers, and bureaus? Athwart it in letters of fire ran an incredible
 inscription: "Mrs. Snooks." That may seem a little thing to the reader,
 but consider the delicate refinement of Miss Winchelsea's mind. Be as
 refined as you can and then think of writing yourself down:—"Snooks."
 She conceived herself being addressed as Mrs. Snooks by all the people she
 liked least, conceived the patronymic touched with a vague quality of
 insult. She figured a card of grey and silver bearing 'Winchelsea'
 triumphantly effaced by an arrow, Cupid's arrow, in favour of "Snooks."
 Degrading confession of feminine weakness! She imagined the terrible
 rejoicings of certain girl friends, of certain grocer cousins from whom
 her growing refinement had long since estranged her. How they would make
 it sprawl across the envelope that would bring their sarcastic
 congratulations. Would even his pleasant company compensate her for that?
 "It is impossible," she muttered; "impossible! Snooks!"

 She was sorry for him, but not so sorry as she was for herself. For him
 she had a touch of indignation. To be so nice, so refined, while all the
 time he was "Snooks," to hide under a pretentious gentility of demeanour
 the badge sinister of his surname seemed a sort of treachery. To put it in
 the language of sentimental science she felt he had "led her on."

 There were, of course, moments of terrible vacillation, a period even when
 something almost like passion bid her throw refinement to the winds. And
 there was something in her, an unexpurgated vestige of vulgarity that made
 a strenuous attempt at proving that Snooks was not so very bad a name
 after all. Any hovering hesitation flew before Fanny's manner, when Fanny
 came with an air of catastrophe to tell that she also knew the horror.
 Fanny's voice fell to a whisper when she said Snooks. Miss
 Winchelsea would not give him any answer when at last, in the Borghese,
 she could have a minute with him; but she promised him a note.

 She handed him that note in the little book of poetry he had lent her, the
 little book that had first drawn them together. Her refusal was ambiguous,
 allusive. She could no more tell him why she rejected him than she could
 have told a cripple of his hump. He too must feel something of the
 unspeakable quality of his name. Indeed he had avoided a dozen chances of
 telling it, she now perceived. So she spoke of "obstacles she could not
 reveal"—"reasons why the thing he spoke of was impossible." She
 addressed the note with a shiver, "E.K. Snooks."

 Things were worse than she had dreaded; he asked her to explain. How could
 she explain? Those last two days in Rome were dreadful. She was haunted by
 his air of astonished perplexity. She knew she had given him intimate
 hopes, she had not the courage to examine her mind thoroughly for the
 extent of her encouragement. She knew he must think her the most
 changeable of beings. Now that she was in full retreat, she would not even
 perceive his hints of a possible correspondence. But in that matter he did
 a thing that seemed to her at once delicate and romantic. He made a
 go-between of Fanny. Fanny could not keep the secret, and came and told
 her that night under a transparent pretext of needed advice. "Mr. Snooks,"
 said Fanny, "wants to write to me. Fancy! I had no idea. But should I let
 him?" They talked it over long and earnestly, and Miss Winchelsea was
 careful to keep the veil over her heart. She was already repenting his
 disregarded hints. Why should she not hear of him sometimes—painful
 though his name must be to her? Miss Winchelsea decided it might be
 permitted, and Fanny kissed her good-night with unusual emotion. After she
 had gone Miss Winchelsea sat for a long time at the window of her little
 room. It was moonlight, and down the street a man sang "Santa Lucia" with
 almost heart-dissolving tenderness... She sat very still.

 She breathed a word very softly to herself. The word was "Snooks."
 Then she got up with a profound sigh, and went to bed. The next morning he
 said to her meaningly, "I shall hear of you through your friend."

 Mr. Snooks saw them off from Rome with that pathetic interrogative
 perplexity still on his face, and if it had not been for Helen he would
 have retained Miss Winchelsea's hold-all in his hand as a sort of
 encyclopaedic keepsake. On their way back to England Miss Winchelsea on
 six separate occasions made Fanny promise to write to her the longest of
 long letters. Fanny, it seemed, would be quite near Mr. Snooks. Her new
 school—she was always going to new schools—would be only five
 miles from Steely Bank, and it was in the Steely Bank Polytechnic, and one
 or two first-class schools, that Mr. Snooks did his teaching. He might
 even see her at times. They could not talk much of him—she and Fanny
 always spoke of "him," never of Mr. Snooks—because Helen was apt to
 say unsympathetic things about him. Her nature had coarsened very much,
 Miss Winchelsea perceived, since the old Training College days; she had
 become hard and cynical. She thought he had a weak face, mistaking
 refinement for weakness as people of her stamp are apt to do, and when she
 heard his name was Snooks, she said she had expected something of the
 sort. Miss Winchelsea was careful to spare her own feelings after that,
 but Fanny was less circumspect.

 The girls parted in London, and Miss Winchelsea returned, with a new
 interest in life, to the Girls' High School in which she had been an
 increasingly valuable assistant for the last three years. Her new interest
 in life was Fanny as a correspondent, and to give her a lead she wrote her
 a lengthy descriptive letter within a fortnight of her return. Fanny
 answered, very disappointingly. Fanny indeed had no literary gift, but it
 was new to Miss Winchelsea to find herself deploring the want of gifts in
 a friend. That letter was even criticised aloud in the safe solitude of
 Miss Winchelsea's study, and her criticism, spoken with great bitterness,
 was "Twaddle!" It was full of just the things Miss Winchelsea's letter had
 been full of, particulars of the school. And of Mr. Snooks, only this
 much: "I have had a letter from Mr. Snooks, and he has been over to see me
 on two Saturday afternoons running. He talked about Rome and you; we both
 talked about you. Your ears must have burnt, my dear..."

 Miss Winchelsea repressed a desire to demand more explicit information,
 and wrote the sweetest, long letter again. "Tell me all about yourself,
 dear. That journey has quite refreshed our ancient friendship, and I do so
 want to keep in touch with you." About Mr. Snooks she simply wrote on the
 fifth page that she was glad Fanny had seen him, and that if he should
 ask after her, she was to be remembered to him very kindly
 (underlined). And Fanny replied most obtusely in the key of that "ancient
 friendship," reminding Miss Winchelsea of a dozen foolish things of those
 old schoolgirl days at the Training College, and saying not a word about
 Mr. Snooks!

 For nearly a week Miss Winchelsea was so angry at the failure of Fanny as
 a go-between that she could not write to her. And then she wrote less
 effusively, and in her letter she asked point-blank, "Have you seen Mr.
 Snooks?" Fanny's letter was unexpectedly satisfactory. "I have seen
 Mr. Snooks," she wrote, and having once named him she kept on about him;
 it was all Snooks—Snooks this and Snooks that. He was to give a
 public lecture, said Fanny, among other things. Yet Miss Winchelsea, after
 the first glow of gratification, still found this letter a little
 unsatisfactory. Fanny did not report Mr. Snooks as saying anything about
 Miss Winchelsea, nor as looking a little white and worn, as he ought to
 have been doing. And behold! before she had replied, came a second letter
 from Fanny on the same theme, quite a gushing letter, and covering six
 sheets with her loose feminine hand.

 And about this second letter was a rather odd little thing that Miss
 Winchelsea only noticed as she re-read it the third time. Fanny's natural
 femininity had prevailed even against the round and clear traditions of
 the Training College; she was one of those she-creatures born to make all
 her m's and n's and u's and r's and e's
 alike, and to leave her o's and a's open and her i's
 undotted. So that it was only after an elaborate comparison of word with
 word that Miss Winchelsea felt assured Mr. Snooks was not really "Mr.
 Snooks" at all! In Fanny's first letter of gush he was Mr. "Snooks," in
 her second the spelling was changed to Mr. "Senoks." Miss Winchelsea's
 hand positively trembled as she turned the sheet over—it meant so
 much to her. For it had already begun to seem to her that even the name of
 Mrs. Snooks might be avoided at too great a price, and suddenly—this
 possibility! She turned over the six sheets, all dappled with that
 critical name, and everywhere the first letter had the form of an e!
 For a time she walked the room with a hand pressed upon her heart.

 She spent a whole day pondering this change, weighing a letter of inquiry
 that should be at once discreet and effectual; weighing, too, what action
 she should take after the answer came. She was resolved that if this
 altered spelling was anything more than a quaint fancy of Fanny's, she
 would write forthwith to Mr. Snooks. She had now reached a stage when the
 minor refinements of behaviour disappear. Her excuse remained uninvented,
 but she had the subject of her letter clear in her mind, even to the hint
 that "circumstances in my life have changed very greatly since we talked
 together." But she never gave that hint. There came a third letter from
 that fitful correspondent Fanny. The first line proclaimed her "the
 happiest girl alive."

 Miss Winchelsea crushed the letter in her hand—the rest unread—and
 sat with her face suddenly very still. She had received it just before
 morning school, and had opened it when the junior mathematicians were well
 under way. Presently she resumed reading with an appearance of great calm.
 But after the first sheet she went on reading the third without
 discovering the error:—"told him frankly I did not like his name,"
 the third sheet began. "He told me he did not like it himself—you
 know that sort of sudden, frank way he has"—Miss Winchelsea did
 know. "So I said, 'couldn't you change it?' He didn't see it at first.
 Well, you know, dear, he had told me what it really meant; it means
 Sevenoaks, only it has got down to Snooks—both Snooks and Noaks,
 dreadfully vulgar surnames though they be, are really worn forms of
 Sevenoaks. So I said—even I have my bright ideas at times—'If
 it got down from Sevenoaks to Snooks, why not get it back from Snooks to
 Sevenoaks?' And the long and the short of it is, dear, he couldn't refuse
 me, and he changed his spelling there and then to Senoks for the bills of
 the new lecture. And afterwards, when we are married, we shall put in the
 apostrophe and make it Se'noks. Wasn't it kind of him to mind that fancy
 of mine, when many men would have taken offence? But it is just like him
 all over; he is as kind as he is clever. Because he knew as well as I did
 that I would have had him in spite of it, had he been ten times Snooks.
 But he did it all the same."

 The class was startled by the sound of paper being viciously torn, and
 looked up to see Miss Winchelsea white in the face and with some very
 small pieces of paper clenched in one hand. For a few seconds they stared
 at her stare, and then her expression changed back to a more familiar one.
 "Has any one finished number three?" she asked in an even tone. She
 remained calm after that. But impositions ruled high that day. And she
 spent two laborious evenings writing letters of various sorts to Fanny,
 before she found a decent congratulatory vein. Her reason struggled
 hopelessly against the persuasion that Fanny had behaved in an exceedingly
 treacherous manner.

 One may be extremely refined and still capable of a very sore heart.
 Certainly Miss Winchelsea's heart was very sore. She had moods of sexual
 hostility, in which she generalised uncharitably about mankind. "He forgot
 himself with me," she said. "But Fanny is pink and pretty and soft and a
 fool—a very excellent match for a Man." And by way of a wedding
 present she sent Fanny a gracefully bound volume of poetry by George
 Meredith, and Fanny wrote back a grossly happy letter to say that it was "all
 beautiful." Miss Winchelsea hoped that some day Mr. Senoks might take up
 that slim book and think for a moment of the donor. Fanny wrote several
 times before and about her marriage, pursuing that fond legend of their
 "ancient friendship," and giving her happiness in the fullest detail. And
 Miss Winchelsea wrote to Helen for the first time after the Roman journey,
 saying nothing about the marriage, but expressing very cordial feelings.

 They had been in Rome at Easter, and Fanny was married in the August
 vacation. She wrote a garrulous letter to Miss Winchelsea, describing her
 home-coming and the astonishing arrangements of their "teeny, weeny"
 little house. Mr. Se'noks was now beginning to assume a refinement in Miss
 Winchelsea's memory out of all proportion to the facts of the case, and
 she tried in vain to imagine his cultured greatness in a "teeny weeny"
 little house. "Am busy enamelling a cosy corner," said Fanny, sprawling to
 the end of her third sheet, "so excuse more." Miss Winchelsea answered in
 her best style, gently poking fun at Fanny's arrangements, and hoping
 intensely that Mr. Se'noks might see the letter. Only this hope enabled
 her to write at all, answering not only that letter but one in November
 and one at Christmas.

 The two latter communications contained urgent invitations for her to come
 to Steely Bank on a visit during the Christmas holidays. She tried to
 think that he had told her to ask that, but it was too much like
 Fanny's opulent good-nature. She could not but believe that he must be
 sick of his blunder by this time; and she had more than a hope that he
 would presently write her a letter beginning "Dear Friend." Something
 subtly tragic in the separation was a great support to her, a sad
 misunderstanding. To have been jilted would have been intolerable. But he
 never wrote that letter beginning "Dear Friend."

 For two years Miss Winchelsea could not go to see her friends, in spite of
 the reiterated invitations of Mrs. Sevenoaks—it became full
 Sevenoaks in the second year. Then one day near the Easter rest she felt
 lonely and without a soul to understand her in the world, and her mind ran
 once more on what is called Platonic friendship. Fanny was clearly happy
 and busy in her new sphere of domesticity, but no doubt he had his
 lonely hours. Did he ever think of those days in Rome, gone now beyond
 recalling? No one had understood her as he had done; no one in all the
 world. It would be a sort of melancholy pleasure to talk to him again, and
 what harm could it do? Why should she deny herself? That night she wrote a
 sonnet, all but the last two lines of the octave—which would not
 come; and the next day she composed a graceful little note to tell Fanny
 she was coming down.

 And so she saw him again.

 Even at the first encounter it was evident he had changed; he seemed
 stouter and less nervous, and it speedily appeared that his conversation
 had already lost much of its old delicacy. There even seemed a
 justification for Helen's description of weakness in his face—in
 certain lights it was weak. He seemed busy and preoccupied about
 his affairs, and almost under the impression that Miss Winchelsea had come
 for the sake of Fanny. He discussed his dinner with Fanny in an
 intelligent way. They only had one good long talk together, and that came
 to nothing. He did not refer to Rome, and spent some time abusing a man
 who had stolen an idea he had had for a text-book. It did not seem a very
 wonderful idea to Miss Winchelsea. She discovered he had forgotten the
 names of more than half the painters whose work they had rejoiced over in
 Florence.

 It was a sadly disappointing week, and Miss Winchelsea was glad when it
 came to an end. Under various excuses she avoided visiting them again.
 After a time the visitor's room was occupied by their two little boys, and
 Fanny's invitations ceased. The intimacy of her letters had long since
 faded away.

 XXV. — A DREAM OF ARMAGEDDON.

 The man with the white face entered the carriage at Rugby. He moved slowly
 in spite of the urgency of his porter, and even while he was still on the
 platform I noted how ill he seemed. He dropped into the corner over
 against me with a sigh, made an incomplete attempt to arrange his
 travelling shawl, and became motionless, with his eyes staring vacantly.
 Presently he was moved by a sense of my observation, looked up at me, and
 put out a spiritless hand for his newspaper. Then he glanced again in my
 direction.

 I feigned to read. I feared I had unwittingly embarrassed him, and in a
 moment I was surprised to find him speaking.

 "I beg your pardon?" said I. — "That book," he repeated, pointing a
 lean finger, "is about dreams."

 "Obviously," I answered, for it was Fortnum-Roscoe's Dream States,
 and the title was on the cover.

 He hung silent for a space as if he sought words. "Yes," he said, at last,
 "but they tell you nothing."

 I did not catch his meaning for a second.

 "They don't know," he added.

 I looked a little more attentively at his face.

 "There are dreams," he said, "and dreams." That sort of proposition I
 never dispute. "I suppose——" he hesitated. "Do you ever dream?
 I mean vividly."

 "I dream very little," I answered. "I doubt if I have three vivid dreams
 in a year."

 "Ah!" he said, and seemed for a moment to collect his thoughts.

 "Your dreams don't mix with your memories?" he asked abruptly. "You don't
 find yourself in doubt: did this happen or did it not?"

 "Hardly ever. Except just for a momentary hesitation now and then. I
 suppose few people do."

 "Does he say——" he indicated the book.

 "Says it happens at times and gives the usual explanation about intensity
 of impression and the like to account for its not happening as a rule. I
 suppose you know something of these theories——"

 "Very little—except that they are wrong."

 His emaciated hand played with the strap of the window for a time. I
 prepared to resume reading, and that seemed to precipitate his next
 remark. He leant forward almost as though he would touch me.

 "Isn't there something called consecutive dreaming—that goes on
 night after night?"

 "I believe there is. There are cases given in most books on mental
 trouble."

 "Mental trouble! Yes. I daresay there are. It's the right place for them.
 But what I mean——" He looked at his bony knuckles. "Is that
 sort of thing always dreaming? Is it dreaming? Or is it something
 else? Mightn't it be something else?"

 I should have snubbed his persistent conversation but for the drawn
 anxiety of his face. I remember now the look of his faded eyes and the
 lids red stained—perhaps you know that look.

 "I'm not just arguing about a matter of opinion," he said. "The thing's
 killing me."

 "Dreams?"

 "If you call them dreams. Night after night. Vivid!—so vivid ...
 this—" (he indicated the landscape that went streaming by the
 window) "seems unreal in comparison! I can scarcely remember who I am,
 what business I am on ..."

 He paused. "Even now—"

 "The dream is always the same—do you mean?" I asked.

 "It's over."

 "You mean?"

 "I died."

 "Died?"

 "Smashed and killed, and now so much of me as that dream was is dead. Dead
 for ever. I dreamt I was another man, you know, living in a different part
 of the world and in a different time. I dreamt that night after night.
 Night after night I woke into that other life. Fresh scenes and fresh
 happenings—until I came upon the last—"

 "When you died?"

 "When I died."

 "And since then—"

 "No," he said. "Thank God! that was the end of the dream..."

 It was clear I was in for this dream. And, after all, I had an hour before
 me, the light was fading fast, and Fortnum-Roscoe has a dreary way with
 him. "Living in a different time," I said: "do you mean in some different
 age?"

 "Yes."

 "Past?"

 "No, to come—to come."

 "The year three thousand, for example?"

 "I don't know what year it was. I did when I was asleep, when I was
 dreaming, that is, but not now—not now that I am awake. There's a
 lot of things I have forgotten since I woke out of these dreams, though I
 knew them at the time when I was—I suppose it was dreaming. They
 called the year differently from our way of calling the year... What did
 they call it?" He put his hand to his forehead. "No," said he, "I forget."

 He sat smiling weakly. For a moment I feared he did not mean to tell me
 his dream. As a rule, I hate people who tell their dreams, but this struck
 me differently. I proffered assistance even. "It began——" I
 suggested.

 "It was vivid from the first. I seemed to wake up in it suddenly. And it's
 curious that in these dreams I am speaking of I never remembered this life
 I am living now. It seemed as if the dream life was enough while it
 lasted. Perhaps——But I will tell you how I find myself when I
 do my best to recall it all. I don't remember anything clearly until I
 found myself sitting in a sort of loggia looking out over the sea. I had
 been dozing, and suddenly I woke up—fresh and vivid—not a bit
 dreamlike— because the girl had stopped fanning me."

 "The girl?"

 "Yes, the girl. You must not interrupt or you will put me out."

 He stopped abruptly. "You won't think I'm mad?" he said.

 "No," I answered; "you've been dreaming. Tell me your dream."

 "I woke up, I say, because the girl had stopped fanning me. I was not
 surprised to find myself there or anything of that sort, you understand. I
 did not feel I had fallen into it suddenly. I simply took it up at that
 point. Whatever memory I had of this life, this nineteenth-century
 life, faded as I woke, vanished like a dream. I knew all about myself,
 knew that my name was no longer Cooper but Hedon, and all about my
 position in the world. I've forgotten a lot since I woke—there's a
 want of connection—but it was all quite clear and matter-of-fact
 then."

 He hesitated again, gripping the window strap, putting his face forward,
 and looking up to me appealingly.

 "This seems bosh to you?"

 "No, no!" I cried. "Go on. Tell me what this loggia was like."

 "It was not really a loggia—I don't know what to call it. It faced
 south. It was small. It was all in shadow except the semicircle above the
 balcony that showed the sky and sea and the corner where the girl stood. I
 was on a couch—it was a metal couch with light striped cushions—and
 the girl was leaning over the balcony with her back to me. The light of
 the sunrise fell on her ear and cheek. Her pretty white neck and the
 little curls that nestled there, and her white shoulder were in the sun,
 and all the grace of her body was in the cool blue shadow. She was dressed—how
 can I describe it? It was easy and flowing. And altogether there she
 stood, so that it came to me how beautiful and desirable she was, as
 though I had never seen her before. And when at last I sighed and raised
 myself upon my arm she turned her face to me—"

 He stopped.

 "I have lived three-and-fifty years in this world. I have had mother,
 sisters, friends, wife and daughters—all their faces, the play of
 their faces, I know. But the face of this girl—it is much more real
 to me. I can bring it back into memory so that I see it again—I
 could draw it or paint it. And after all—"

 He stopped—but I said nothing.

 "The face of a dream—the face of a dream. She was beautiful. Not
 that beauty which is terrible, cold, and worshipful, like the beauty of a
 saint; nor that beauty that stirs fierce passions; but a sort of
 radiation, sweet lips that softened into smiles, and grave gray eyes. And
 she moved gracefully, she seemed to have part with all pleasant and
 gracious things—"

 He stopped, and his face was downcast and hidden. Then he looked up at me
 and went on, making no further attempt to disguise his absolute belief in
 the reality of his story.

 "You see, I had thrown up my plans and ambitions, thrown up all I had ever
 worked for or desired, for her sake. I had been a master man away there in
 the north, with influence and property and a great reputation, but none of
 it had seemed worth having beside her. I had come to the place, this city
 of sunny pleasures, with her, and left all those things to wreck and ruin
 just to save a remnant at least of my life. While I had been in love with
 her before I knew that she had any care for me, before I had imagined that
 she would dare—that we should dare—all my life had seemed vain
 and hollow, dust and ashes. It was dust and ashes. Night after
 night, and through the long days I had longed and desired—my soul
 had beaten against the thing forbidden!

 "But it is impossible for one man to tell another just these things. It's
 emotion, it's a tint, a light that comes and goes. Only while it's there,
 everything changes, everything. The thing is I came away and left them in
 their crisis to do what they could."

 "Left whom?" I asked, puzzled.

 "The people up in the north there. You see—in this dream, anyhow—I
 had been a big man, the sort of man men come to trust in, to group
 themselves about. Millions of men who had never seen me were ready to do
 things and risk things because of their confidence in me. I had been
 playing that game for years, that big laborious game, that vague,
 monstrous political game amidst intrigues and betrayals, speech and
 agitation. It was a vast weltering world, and at last I had a sort of
 leadership against the Gang— you know it was called the Gang—a
 sort of compromise of scoundrelly projects and base ambitions and vast
 public emotional stupidities and catch-words—the Gang that kept the
 world noisy and blind year by year, and all the while that it was
 drifting, drifting towards infinite disaster. But I can't expect you to
 understand the shades and complications of the year—the year
 something or other ahead. I had it all—down to the smallest details—in
 my dream. I suppose I had been dreaming of it before I awoke, and the
 fading outline of some queer new development I had imagined still hung
 about me as I rubbed my eyes. It was some grubby affair that made me thank
 God for the sunlight. I sat up on the couch and remained looking at the
 woman, and rejoicing—rejoicing that I had come away out of all that
 tumult and folly and violence before it was too late. After all, I
 thought, this is life—love and beauty, desire and delight, are they
 not worth all those dismal struggles for vague, gigantic ends? And I
 blamed myself for having ever sought to be a leader when I might have
 given my days to love. But then, thought I, if I had not spent my early
 days sternly and austerely, I might have wasted myself upon vain and
 worthless women, and at the thought all my being went out in love and
 tenderness to my dear mistress, my dear lady, who had come at last and
 compelled me—compelled me by her invincible charm for me—to
 lay that life aside.

 "'You are worth it,' I said, speaking without intending her to hear; 'you
 are worth it, my dearest one; worth pride and praise and all things. Love!
 to have you is worth them all together.' And at the murmur of my
 voice she turned about.

 "'Come and see,' she cried—I can hear her now—come and see the
 sunrise upon Monte Solaro.'

 "I remember how I sprang to my feet and joined her at the balcony. She put
 a white hand upon my shoulder and pointed towards great masses of
 limestone flushing, as it were, into life. I looked. But first I noted the
 sunlight on her face caressing the lines of her cheeks and neck. How can I
 describe to you the scene we had before us? We were at Capri——"

 "I have been there," I said. "I have clambered up Monte Solaro and drunk
 vero Capri—muddy stuff like cider—at the summit."

 "Ah!" said the man with the white face; "then perhaps you can tell me—you
 will know if this was indeed Capri. For in this life I have never been
 there. Let me describe it. We were in a little room, one of a vast
 multitude of little rooms, very cool and sunny, hollowed out of the
 limestone of a sort of cape, very high above the sea. The whole island,
 you know, was one enormous hotel, complex beyond explaining, and on the
 other side there were miles of floating hotels, and huge floating stages
 to which the flying machines came. They called it a Pleasure City. Of
 course, there was none of that in your time—rather, I should say, is
 none of that now. Of course. Now!—yes.

 "Well, this room of ours was at the extremity of the cape, so that one
 could see east and west. Eastward was a great cliff—a thousand feet
 high perhaps, coldly grey except for one bright edge of gold, and beyond
 it the Isle of the Sirens, and a falling coast that faded and passed into
 the hot sunrise. And when one turned to the west, distinct and near was a
 little bay, a little beach still in shadow. And out of that shadow rose
 Solaro, straight and tall, flushed and golden-crested, like a beauty
 throned, and the white moon was floating behind her in the sky. And before
 us from east to west stretched the many-tinted sea all dotted with little
 sailing-boats.

 "To the eastward, of course, these little boats were gray and very minute
 and clear, but to the westward they were little boats of gold—shining
 gold—almost like little flames. And just below us was a rock with an
 arch worn through it. The blue sea-water broke to green and foam all round
 the rock, and a galley came gliding out of the arch."

 "I know that rock," I said. "I was nearly drowned there. It is called the
 Faraglioni."

 "Faraglioni? Yes, she called it that," answered the man with
 the white face. "There was some story—but that——"

 He put his hand to his forehead again. "No," he said, "I forget that
 story.

 "Well, that is the first thing I remember, the first dream I had, that
 little shaded room and the beautiful air and sky and that dear lady of
 mine, with her shining arms and her graceful robe, and how we sat and
 talked in half whispers to one another. We talked in whispers, not because
 there was any one to hear, but because there was still such a freshness of
 mind between us that our thoughts were a little frightened, I think, to
 find themselves at last in words. And so they went softly.

 "Presently we were hungry, and we went from our apartment, going by a
 strange passage with a moving floor, until we came to the great
 breakfast-room—there was a fountain and music. A pleasant and joyful
 place it was, with its sunlight and splashing, and the murmur of plucked
 strings. And we sat and ate and smiled at one another, and I would not
 heed a man who was watching me from a table near by.

 "And afterwards we went on to the dancing-hall. But I cannot describe that
 hall. The place was enormous, larger than any building you have ever seen—and
 in one place there was the old gate of Capri, caught into the wall of a
 gallery high overhead. Light girders, stems and threads of gold, burst
 from the pillars like fountains, streamed like an Aurora across the roof
 and interlaced, like—like conjuring tricks. All about the great
 circle for the dancers there were beautiful figures, strange dragons, and
 intricate and wonderful grotesques bearing lights. The place was inundated
 with artificial light that shamed the newborn day. And as we went through
 the throng the people turned about and looked at us, for all through the
 world my name and face were known, and how I had suddenly thrown up pride,
 and struggle to come to this place. And they looked also at the lady
 beside me, though half the story of how at last she had come to me was
 unknown or mistold. And few of the men who were there, I know, but judged
 me a happy man, in spite of all the shame and dishonour that had come upon
 my name.

 "The air was full of music, full of harmonious scents, full of the rhythm
 of beautiful motions. Thousands of beautiful people swarmed about the
 hall, crowded the galleries, sat in a myriad recesses; they were dressed
 in splendid colours and crowned with flowers; thousands danced about the
 great circle beneath the white images of the ancient gods, and glorious
 processions of youths and maidens came and went. We two danced, not the
 dreary monotonies of your days—of this time, I mean—but dances
 that were beautiful, intoxicating. And even now I can see my lady dancing—dancing
 joyously. She danced, you know, with a serious face; she danced with a
 serious dignity, and yet she was smiling at me and caressing me—smiling
 and caressing with her eyes.

 "The music was different," he murmured. "It went—I cannot describe
 it; but it was infinitely richer and more varied than any music that has
 ever come to me awake.

 "And then—it was when we had done dancing—a man came to speak
 to me. He was a lean, resolute man, very soberly clad for that place, and
 already I had marked his face watching me in the breakfasting hall, and
 afterwards as we went along the passage I had avoided his eye. But now, as
 we sat in a little alcove smiling at the pleasure of all the people who
 went to and fro across the shining floor, he came and touched me, and
 spoke to me so that I was forced to listen. And he asked that he might
 speak to me for a little time apart.

 "'No,' I said. 'I have no secrets from this lady. What do you want to tell
 me?'

 "He said it was a trivial matter, or at least a dry matter, for a lady to
 hear.

 "'Perhaps for me to hear,' said I. — "He glanced at her, as though
 almost he would appeal to her. Then he asked me suddenly if I had heard
 of a great and avenging declaration that Gresham had made. Now, Gresham
 had always before been the man next to myself in the leadership of that
 great party in the north. He was a forcible, hard, and tactless man, and
 only I had been able to control and soften him. It was on his account even
 more than my own, I think, that the others had been so dismayed at my
 retreat. So this question about what he had done re-awakened my old
 interest in the life I had put aside just for a moment.

 "'I have taken no heed of any news for many days,' I said. 'What has
 Gresham been saying?'

 "And with that the man began, nothing loth, and I must confess ever; I was
 struck by Gresham's reckless folly in the wild and threatening words he
 had used. And this messenger they had sent to me not only told me of
 Gresham's speech, but went on to ask counsel and to point out what need
 they had of me. While he talked, my lady sat a little forward and watched
 his face and mine.

 "My old habits of scheming and organising reasserted themselves. I could
 even see myself suddenly returning to the north, and all the dramatic
 effect of it. All that this man said witnessed to the disorder of the
 party indeed, but not to its damage. I should go back stronger than I had
 come. And then I thought of my lady. You see—how can I tell you?
 There were certain peculiarities of our relationship—as things are I
 need not tell about that—which would render her presence with me
 impossible. I should have had to leave her; indeed, I should have had to
 renounce her clearly and openly, if I was to do all that I could do in the
 north. And the man knew that, even as he talked to her and me, knew
 it as well as she did, that my steps to duty were—first, separation,
 then abandonment. At the touch of that thought my dream of a return was
 shattered. I turned on the man suddenly, as he was imagining his eloquence
 was gaining ground with me.

 "'What have I to do with these things now?' I said. 'I have done with
 them. Do you think I am coquetting with your people in coming here?'

 "'No,' he said; 'but——'

 "'Why cannot you leave me alone? I have done with these things. I have
 ceased to be anything but a private man.'

 "'Yes,' he answered. 'But have you thought?—this talk of war, these
 reckless challenges, these wild aggressions——'

 "I stood up.

 "'No,' I cried. 'I won't hear you. I took count of all those things, I
 weighed them—and I have come away."

 "He seemed to consider the possibility of persistence. He looked from me
 to where the lady sat regarding us.

 "'War,' he said, as if he were speaking to himself, and then turned slowly
 from me and walked away.

 "I stood, caught in the whirl of thoughts his appeal had set going.

 "I heard my lady's voice.

 "'Dear,' she said; 'but if they have need of you—'

 "She did not finish her sentence, she let it rest there. I turned to her
 sweet face, and the balance of my mood swayed and reeled.

 "'They want me only to do the thing they dare not do themselves,' I said.
 'If they distrust Gresham they must settle with him themselves.'

 "She looked at me doubtfully.

 "'But war—' she said.

 "I saw a doubt on her face that I had seen before, a doubt of herself and
 me, the first shadow of the discovery that, seen strongly and completely,
 must drive us apart for ever.

 "Now, I was an older mind than hers, and I could sway her to this belief
 or that.

 "'My dear one,' I said, 'you must not trouble over these things. There
 will be no war. Certainly there will be no war. The age of wars is past.
 Trust me to know the justice of this case. They have no right upon me,
 dearest, and no one has a right upon me. I have been free to choose my
 life, and I have chosen this.'

 "'But war—' she said.

 "I sat down beside her. I put an arm behind her and took her hand in mine.
 I set myself to drive that doubt away—I set myself to fill her mind
 with pleasant things again. I lied to her, and in lying to her I lied also
 to myself. And she was only too ready to believe me, only too ready to
 forget.

 "Very soon the shadow had gone again, and we were hastening to our
 bathing-place in the Grotta del Bovo Marino, where it was our custom to
 bathe every day. We swam and splashed one another, and in that buoyant
 water I seemed to become something lighter and stronger than a man. And at
 last we came out dripping and rejoicing and raced among the rocks. And
 then I put on a dry bathing-dress, and we sat to bask in the sun, and
 presently I nodded, resting my head against her knee, and she put her hand
 upon my hair and stroked it softly and I dozed. And behold! as it were
 with the snapping of the string of a violin, I was awakening, and I was in
 my own bed in Liverpool, in the life of to-day.

 "Only for a time I could not believe that all these vivid moments had been
 no more than the substance of a dream.

 "In truth, I could not believe it a dream, for all the sobering reality of
 things about me. I bathed and dressed as it were by habit, and as I shaved
 I argued why I of all men should leave the woman I loved to go back to
 fantastic politics in the hard and strenuous north. Even if Gresham did
 force the world back to war, what was that to me? I was a man, with the
 heart of a man, and why should I feel the responsibility of a deity for
 the way the world might go?

 "You know that is not quite the way I think about affairs, about my real
 affairs. I am a solicitor, you know, with a point of view.

 "The vision was so real, you must understand, so utterly unlike a dream,
 that I kept perpetually recalling little irrelevant details; even the
 ornament of a bookcover that lay on my wife's sewing-machine in the
 breakfast-room recalled with the utmost vividness the gilt line that ran
 about the seat in the alcove where I had talked with the messenger from my
 deserted party. Have you ever heard of a dream that had a quality like
 that?"

 "Like—?"

 "So that afterwards you remembered little details you had forgotten."

 I thought. I had never noticed the point before, but he was right.

 "Never," I said. "That is what you never seem to do with dreams."

 "No," he answered. "But that is just what I did. I am a solicitor, you
 must understand, in Liverpool, and I could not help wondering what the
 clients and business people I found myself talking to in my office would
 think if I told them suddenly I was in love with a girl who would be born
 a couple of hundred years or so hence, and worried about the politics of
 my great-great-great-grandchildren. I was chiefly busy that day
 negotiating a ninety-nine-year building lease. It was a private builder in
 a hurry, and we wanted to tie him in every possible way. I had an
 interview with him, and he showed a certain want of temper that sent me to
 bed still irritated. That night I had no dream. Nor did I dream the next
 night, at least, to remember.

 "Something of that intense reality of conviction vanished. I began to feel
 sure it was a dream. And then it came again.

 "When the dream came again, nearly four days later, it was very different.
 I think it certain that four days had also elapsed in the dream.
 Many things had happened in the north, and the shadow of them was back
 again between us, and this time it was not so easily dispelled. I began, I
 know, with moody musings. Why, in spite of all, should I go back, go back
 for all the rest of my days, to toil and stress, insults, and perpetual
 dissatisfaction, simply to save hundreds of millions of common people,
 whom I did not love, whom too often I could not do other than despise,
 from the stress and anguish of war and infinite misrule? And, after all, I
 might fail. They all sought their own narrow ends, and why should
 not I—why should not I also live as a man? And out of such thoughts
 her voice summoned me, and I lifted my eyes.

 "I found myself awake and walking. We had come out above the Pleasure
 City, we were near the summit of Monte Solaro and looking towards the bay.
 It was the late afternoon and very clear. Far away to the left Ischia hung
 in a golden haze between sea and sky, and Naples was coldly white against
 the hills, and before us was Vesuvius with a tall and slender streamer
 feathering at last towards the south, and the ruins of Torre dell'
 Annunziata and Castellammare glittering and near."

 I interrupted suddenly: "You have been to Capri, of course?"

 "Only in this dream," he said, "only in this dream. All across the bay
 beyond Sorrento were the floating palaces of the Pleasure City moored and
 chained. And northward were the broad floating stages that received the
 aeroplanes. Aeroplanes fell out of the sky every afternoon, each bringing
 its thousands of pleasure-seekers from the uttermost parts of the earth to
 Capri and its delights. All these things, I say, stretched below.

 "But we noticed them only incidentally because of an unusual sight that
 evening had to show. Five war aeroplanes that had long slumbered useless
 in the distant arsenals of the Rhine-mouth were manoeuvring now in the
 eastward sky. Gresham had astonished the world by producing them and
 others, and sending them to circle here and there. It was the threat
 material in the great game of bluff he was playing, and it had taken even
 me by surprise. He was one of those incredibly stupid energetic people who
 seem sent by heaven to create disasters. His energy to the first glance
 seemed so wonderfully like capacity! But he had no imagination, no
 invention, only a stupid, vast, driving force of will, and a mad faith in
 his stupid idiot 'luck' to pull him through. I remember how we stood out
 upon the headland watching the squadron circling far away, and how I
 weighed the full meaning of the sight, seeing clearly the way things must
 go. And then even it was not too late. I might have gone back, I
 think, and saved the world. The people of the north would follow me, I
 knew, granted only that in one thing I respected their moral standards.
 The east and south would trust me as they would trust no other northern
 man. And I knew I had only to put it to her and she would have let me
 go... Not because she did not love me!

 "Only I did not want to go; my will was all the other way about. I had so
 newly thrown off the incubus of responsibility: I was still so fresh a
 renegade from duty that the daylight clearness of what I ought to
 do had no power at all to touch my will. My will was to live, to gather
 pleasures, and make my dear lady happy. But though this sense of vast
 neglected duties had no power to draw me, it could make me silent and
 preoccupied, it robbed the days I had spent of half their brightness and
 roused me into dark meditations in the silence of the night. And as I
 stood and watched Gresham's aeroplanes sweep to and fro—those birds
 of infinite ill omen—she stood beside me, watching me, perceiving
 the trouble indeed, but not perceiving it clearly—her eyes
 questioning my face, her expression shaded with perplexity. Her face was
 grey because the sunset was fading out of the sky. It was no fault of hers
 that she held me. She had asked me to go from her, and again in the
 night-time and with tears she had asked me to go.

 "At last it was the sense of her that roused me from my mood. I turned
 upon her suddenly and challenged her to race down the mountain slopes.
 'No,' she said, as if I jarred with her gravity, but I was resolved to end
 that gravity and made her run—no one can be very grey and sad who is
 out of breath—-and when she stumbled I ran with my hand beneath her
 arm. We ran down past a couple of men, who turned back staring in
 astonishment at my behaviour—they must have recognised my face. And
 half-way down the slope came a tumult in the air—clang-clank,
 clang-clank—and we stopped, and presently over the hill-crest those
 war things came flying one behind the other."

 The man seemed hesitating on the verge of a description.

 "What were, they like?" I asked.

 "They had never fought," he said. "They were just like our ironclads are
 nowadays; they had never fought. No one knew what they might do, with
 excited men inside them; few even cared to speculate. They were great
 driving things shaped like spear-heads without a shaft, with a propeller
 in the place of the shaft."

 "Steel?"

 "Not steel."

 "Aluminium?"

 "No, no, nothing of that sort. An alloy that was very common—as
 common as brass, for example. It was called—let me see—" He
 squeezed his forehead with the fingers of one hand. "I am forgetting
 everything," he said.

 "And they carried guns?"

 "Little guns, firing high explosive shells. They fired the guns backwards,
 out of the base of the leaf, so to speak, and rammed with the beak. That
 was the theory, you know, but they had never been fought. No one could
 tell exactly what was going to happen. And meanwhile I suppose it was very
 fine to go whirling through the air like a flight of young swallows, swift
 and easy. I guess the captains tried not to think too clearly what the
 real thing would be like. And these flying war machines, you know, were
 only one sort of the endless war contrivances that had been invented and
 had fallen into abeyance during the long peace. There were all sorts of
 these things that people were routing out and furbishing up; infernal
 things, silly things; things that had never been tried; big engines,
 terrible explosives, great guns. You know the silly way of these ingenious
 sort of men who make these things; they turn 'em out as beavers build
 dams, and with no more sense of the rivers they're going to divert and the
 lands they're going to flood!

 "As we went down the winding stepway to our hotel again in the twilight I
 foresaw it all: I saw how clearly and inevitably things were driving for
 war in Gresham's silly, violent hands, and I had some inkling of what war
 was bound to be under these new conditions. And even then, though I knew
 it was drawing near the limit of my opportunity, I could find no will to
 go back."

 He sighed.

 "That was my last chance.

 "We did not go into the city until the sky was full of stars, so we walked
 out upon the high terrace, to and fro, and—she counselled me to go
 back.

 "'My dearest,' she said, and her sweet face looked up to me, 'this is
 Death. This life you lead is Death. Go back to them, go back to your duty—'

 "She began to weep, saying between her sobs, and clinging to my arm as she
 said it, 'Go back—go back.'

 "Then suddenly she fell mute, and glancing down at her face, I read in an
 instant the thing she had thought to do. It was one of those moments when
 one sees.

 "'No!' I said.

 "'No?' she asked, in surprise, and I think a little fearful at the answer
 to her thought.

 "'Nothing,' I said, 'shall send me back. Nothing! I have chosen. Love, I
 have chosen, and the world must go. Whatever happens, I will live this
 life—I will live for you! It—nothing shall turn me
 aside; nothing, my dear one. Even if you died—even if you died—'

 "'Yes?' she murmured, softly.

 "'Then—I also would die.'

 "And before she could speak again I began to talk, talking eloquently—as
 I could do in that life—talking to exalt love, to make the
 life we were living seem heroic and glorious; and the thing I was
 deserting something hard and enormously ignoble that it was a fine thing
 to set aside. I bent all my mind to throw that glamour upon it, seeking
 not only to convert her but myself to that. We talked, and she clung to
 me, torn too between all that she deemed noble and all that she knew was
 sweet. And at last I did make it heroic, made all the thickening disaster
 of the world only a sort of glorious setting to our unparalleled love, and
 we two poor foolish souls strutted there at last, clad in that splendid
 delusion, drunken rather with that glorious delusion, under the still
 stars.

 "And so my moment passed.

 "It was my last chance. Even as we went to and fro there, the leaders of
 the south and east were gathering their resolve, and the hot answer that
 shattered Gresham's bluffing for ever took shape and waited. And all over
 Asia, and the ocean, and the south, the air and the wires were throbbing
 with their warnings to prepare—prepare.

 "No one living, you know, knew what war was; no one could imagine, with
 all these new inventions, what horror war might bring. I believe most
 people still believed it would be a matter of bright uniforms and shouting
 charges and triumphs and flags and bands—in a time when half the
 world drew its food-supply from regions ten thousand miles away——"

 The man with the white face paused. I glanced at him, and his face was
 intent on the floor of the carriage. A little railway station, a string of
 loaded trucks, a signal-box, and the back of a cottage shot by the
 carriage window, and a bridge passed with a clap of noise, echoing the
 tumult of the train.

 "After that," he said, "I dreamt often. For three weeks of nights that
 dream was my life. And the worst of it was there were nights when I could
 not dream, when I lay tossing on a bed in this accursed life; and
 there—somewhere lost to me—things were happening—momentous,
 terrible things... I lived at nights—my days, my waking days, this
 life I am living now, became a faded, far-away dream, a drab setting, the
 cover of the book."

 He thought.

 "I could tell you all, tell you every little thing in the dream, but as to
 what I did in the daytime—no. I could not tell—I do not
 remember. My memory—my memory has gone. The business of life slips
 from me—"

 He leant forward, and pressed his hands upon his eyes. For a long time he
 said nothing.

 "And then?" said I. — "The war burst like a hurricane."

 He stared before him at unspeakable things.

 "And then?" I urged again.

 "One touch of unreality," he said, in the low tone of a man who speaks to
 himself, "and they would have been nightmares. But they were not
 nightmares—they were not nightmares. No!"

 He was silent for so long that it dawned upon me that there was a danger
 of losing the rest of the story. But he went on talking again in the same
 tone of questioning self-communion.

 "What was there to do but flight? I had not thought the war would touch
 Capri—I had seemed to see Capri as being out of it all, as the
 contrast to it all; but two nights after the whole place was shouting and
 bawling, every woman almost and every other man wore a badge—Gresham's
 badge—and there was no music but a jangling war-song over and over
 again, and everywhere men enlisting, and in the dancing halls they were
 drilling. The whole island was a-whirl with rumours; it was said again and
 again, that fighting had begun. I had not expected this. I had seen so
 little of the life of pleasure that I had failed to reckon with this
 violence of the amateurs. And as for me, I was out of it. I was like a man
 who might have prevented the firing of a magazine. The time had gone. I
 was no one; the vainest stripling with a badge counted for more than I.
 The crowd jostled us and bawled in our ears; that accursed song deafened
 us; a woman shrieked at my lady because no badge was on her, and we two
 went back to our own place again, ruffled and insulted—my lady white
 and silent, and I a-quiver with rage. So furious was I, I could have
 quarrelled with her if I could have found one shade of accusation in her
 eyes.

 "All my magnificence had gone from me. I walked up and down our rock cell,
 and outside was the darkling sea and a light to the southward that flared
 and passed and came again.

 "'We must get out of this place,' I said over and over. 'I have made my
 choice, and I will have no hand in these troubles. I will have nothing of
 this war. We have taken our lives out of all these things. This is no
 refuge for us. Let us go.'

 "And the next day we were already in flight from the war that covered the
 world.

 "And all the rest was Flight—all the rest was Flight."

 He mused darkly.

 "How much was there of it?"

 He made no answer.

 "How many days?"

 His face was white and drawn and his hands were clenched. He took no heed
 of my curiosity.

 I tried to draw him back to his story with questions.

 "Where did you go?" I said.

 "When?"

 "When you left Capri."

 "South-west," he said, and glanced at me for a second. "We went in a
 boat."

 "But I should have thought an aeroplane?"

 "They had been seized."

 I questioned him no more. Presently I thought he was beginning again. He
 broke out in an argumentative monotone:

 "But why should it be? If, indeed, this battle, this slaughter and stress,
 is life, why have we this craving for pleasure and beauty? If there
 is no refuge, if there is no place of peace, and if all our dreams
 of quiet places are a folly and a snare, why have we such dreams? Surely
 it was no ignoble cravings, no base intentions, had brought us to this; it
 was love had isolated us. Love had come to me with her eyes and robed in
 her beauty, more glorious than all else in life, in the very shape and
 colour of life, and summoned me away. I had silenced all the voices, I had
 answered all the questions—I had come to her. And suddenly there was
 nothing but War and Death!"

 I had an inspiration. "After all," I said, "it could have been only a
 dream."

 "A dream!" he cried, flaming upon me, "a dream—when, even now—"

 For the first time he became animated. A faint flush crept into his cheek.
 He raised his open hand and clenched it, and dropped it to his knee. He
 spoke, looking away from me, and for all the rest of the time he looked
 away. "We are but phantoms," he said, "and the phantoms of phantoms,
 desires like cloud shadows and wills of straw that eddy in the wind; the
 days pass, use and wont carry us through as a train carries the shadow of
 its lights—so be it? But one thing is real and certain, one thing is
 no dream stuff, but eternal and enduring. It is the centre of my life, and
 all other things about it are subordinate or altogether vain. I loved her,
 that woman of a dream. And she and I are dead together!

 "A dream! How can it be a dream, when it drenched a living life with
 unappeasable sorrow, when it makes all that I have lived for and cared for
 worthless and unmeaning?

 "Until that very moment when she was killed I believed we had still a
 chance of getting away," he said. "All through the night and morning that
 we sailed across the sea from Capri to Salerno we talked of escape. We
 were full of hope, and it clung about us to the end, hope for the life
 together we should lead, out of it all, out of the battle and struggle,
 the wild and empty passions, the empty, arbitrary 'thou shalt' and 'thou
 shalt not' of the world. We were uplifted, as though our quest was a holy
 thing, as though love for one another was a mission...

 "Even when from our boat we saw the fair face of that great rock Capri—
 already scarred and gashed by the gun emplacements and hiding-places that
 were to make it a fastness—we reckoned nothing of the imminent
 slaughter, though the fury of preparation hung about in puffs and clouds
 of dust at a hundred points amidst the grey; but, indeed, I made a text of
 that and talked. There, you know, was the rock, still beautiful for all
 its scars, with its countless windows and arches and ways, tier upon tier,
 for a thousand feet, a vast carving of grey, broken by vine-clad terraces,
 and lemon and orange groves, and masses of agave and prickly pear, and
 puffs of almond blossom. And out under the archway that is built over the
 Piccola Marina other boats were coming; and as we came round the cape and
 within sight of the mainland, another little string of boats came into
 view, driving before the wind towards the south-west. In a little while a
 multitude had come out, the remoter just little specks of ultramarine in
 the shadow of the eastward cliff.

 "'It is love and reason,' I said, 'fleeing from all this madness of war.'

 "And though we presently saw a squadron of aeroplanes flying across the
 southern sky we did not heed it. There it was—a line of little dots
 in the sky—and then more, dotting the south-eastern horizon, and
 then still more, until all that quarter of the sky was stippled with blue
 specks. Now they were all thin little strokes of blue, and now one and now
 a multitude would heel and catch the sun and become short flashes of
 light. They came, rising and falling and growing larger, like some huge
 flight of gulls or rooks or such-like birds, moving with a marvellous
 uniformity, and ever as they drew nearer they spread over a greater width
 of sky. The southward wing flung itself in an arrow-headed cloud athwart
 the sun. And then suddenly they swept round to the eastward and streamed
 eastward, growing smaller and smaller and clearer and clearer again until
 they vanished from the sky. And after that we noted to the northward, and
 very high, Gresham's fighting machines hanging high over Naples like an
 evening swarm of gnats.

 "It seemed to have no more to do with us than a flight of birds.

 "Even the mutter of guns far away in the south-east seemed to us to
 signify nothing...

 "Each day, each dream after that, we were still exalted, still seeking
 that refuge where we might live and love. Fatigue had come upon us, pain
 and many distresses. For though we were dusty and stained by our toilsome
 tramping, and half starved, and with the horror of the dead men we had
 seen and the flight of the peasants—for very soon a gust of fighting
 swept up the peninsula—with these things haunting our minds it still
 resulted only in a deepening resolution to escape. Oh, but she was brave
 and patient! She who had never faced hardship and exposure had courage for
 herself—and me. We went to and fro seeking an outlet, over a country
 all commandeered and ransacked by the gathering hosts of war. Always we
 went on foot. At first there were other fugitives, but we did not mingle
 with them. Some escaped northward, some were caught in the torrent of
 peasantry that swept along the main roads; many gave themselves into the
 hands of the soldiery and were sent northward. Many of the men were
 impressed. But we kept away from these things; we had brought no money to
 bribe a passage north, and I feared for my lady at the hands of these
 conscript crowds. We had landed at Salerno, and we had been turned back
 from Cava, and we had tried to cross towards Taranto by a pass over Mount
 Alburno, but we had been driven back for want of food, and so we had come
 down among the marshes by Paestum, where those great temples stand alone.
 I had some vague idea that by Paestum it might be possible to find a boat
 or something, and take once more to sea. And there it was the battle
 overtook us.

 "A sort of soul-blindness had me. Plainly I could see that we were being
 hemmed in; that the great net of that giant Warfare had us in its toils.
 Many times we had seen the levies that had come down from the north going
 to and fro, and had come upon them in the distance amidst the mountains
 making ways for the ammunition and preparing the mounting of the guns.
 Once we fancied they had fired at us, taking us for spies—at any
 rate a shot had gone shuddering over us. Several times we had hidden in
 woods from hovering aeroplanes.

 "But all these things do not matter now, these nights of flight and
 pain... We were in an open place near those great temples at Paestum, at
 last, on a blank stony place dotted with spiky bushes, empty and desolate
 and so flat that a grove of eucalyptus far away showed to the feet of its
 stems. How I can see it! My lady was sitting down under a bush resting a
 little, for she was very weak and weary, and I was standing up watching to
 see if I could tell the distance of the firing that came and went. They
 were still, you know, fighting far from each other, with these terrible
 new weapons that had never before been used: guns that would carry beyond
 sight, and aeroplanes that would do——What they would do
 no man could foretell.

 "I knew that we were between the two armies, and that they drew together.
 I knew we were in danger, and that we could not stop there and rest!

 "Though all those things were in my mind, they were in the background.
 They seemed to be affairs beyond our concern. Chiefly, I was thinking of
 my lady. An aching distress filled me. For the first time she had owned
 herself beaten and had fallen a-weeping. Behind me I could hear her
 sobbing, but I would not turn round to her because I knew she had need of
 weeping, and had held herself so far and so long for me. It was well, I
 thought, that she would weep and rest, and then we would toil on again,
 for I had no inkling of the thing that hung so near. Even now I can see
 her as she sat there, her lovely hair upon her shoulder, can mark again
 the deepening hollow of her cheek.

 "'If we had parted,' she said, 'if I had let you go—'

 "'No,' said I. 'Even now I do not repent. I will not repent; I made my
 choice, and I will hold on to the end.'

 "And then—

 "Overhead in the sky flashed something and burst, and all about us I heard
 the bullets making a noise like a handful of peas suddenly thrown. They
 chipped the stones about us, and whirled fragments from the bricks and
 passed..."

 He put his hand to his mouth, and then moistened his lips.

 "At the flash I had turned about...

 "You know—she stood up—

 "She stood up, you know, and moved a step towards me—

 "As though she wanted to reach me—

 "And she had been shot through the heart."

 He stopped and stared at me. I felt all that foolish incapacity an
 Englishman feels on such occasions. I met his eyes for a moment, and then
 stared out of the window. For a long space we kept silence. When at last I
 looked at him he was sitting back in his corner, his arms folded and his
 teeth gnawing at his knuckles.

 He bit his nail suddenly, and stared at it.

 "I carried her," he said, "towards the temples, in my arms—as though
 it mattered. I don't know why. They seemed a sort of sanctuary, you know,
 they had lasted so long, I suppose.

 "She must have died almost instantly. Only—I talked to her—all
 the way."

 Silence again.

 "I have seen those temples," I said abruptly, and indeed he had brought
 those still, sunlit arcades of worn sandstone very vividly before me.

 "It was the brown one, the big brown one. I sat down on a fallen pillar
 and held her in my arms... Silent after the first babble was over. And
 after a little while the lizards came out and ran about again, as though
 nothing unusual was going on, as though nothing had changed... It was
 tremendously still there, the sun high and the shadows still; even the
 shadows of the weeds upon the entablature were still—in spite of the
 thudding and banging that went all about the sky.

 "I seem to remember that the aeroplanes came up out of the south, and that
 the battle went away to the west. One aeroplane was struck, and overset
 and fell. I remember that—though it didn't interest me in the least.
 It didn't seem to signify. It was like a wounded gull, you know—flapping
 for a time in the water. I could see it down the aisle of the temple—a
 black thing in the bright blue water.

 "Three or four times shells burst about the beach, and then that ceased.
 Each time that happened all the lizards scuttled in and hid for a space.
 That was all the mischief done, except that once a stray bullet gashed the
 stone hard by—made just a fresh bright surface.

 "As the shadows grew longer, the stillness seemed greater.

 "The curious thing," he remarked, with the manner of a man who makes a
 trivial conversation, "is that I didn't think—I didn't think
 at all. I sat with her in my arms amidst the stones—in a sort of
 lethargy— stagnant.

 "And I don't remember waking up. I don't remember dressing that day. I
 know I found myself in my office, with my letters all slit open in front
 of me, and how I was struck by the absurdity of being there, seeing that
 in reality I was sitting, stunned, in that Paestum Temple with a dead
 woman in my arms. I read my letters like a machine. I have forgotten what
 they were about."

 He stopped, and there was a long silence.

 Suddenly I perceived that we were running down the incline from Chalk Farm
 to Euston. I started at this passing of time. I turned on him with a
 brutal question with the tone of "Now or never."

 "And did you dream again?"

 "Yes."

 He seemed to force himself to finish. His voice was very low.

 "Once more, and as it were only for a few instants. I seemed to have
 suddenly awakened out of a great apathy, to have risen into a sitting
 position, and the body lay there on the stones beside me. A gaunt body.
 Not her, you know. So soon—it was not her...

 "I may have heard voices. I do not know. Only I knew clearly that men were
 coming into the solitude and that that was a last outrage.

 "I stood up and walked through the temple, and then there came into sight—first
 one man with a yellow face, dressed in a uniform of dirty white, trimmed
 with blue, and then several, climbing to the crest of the old wall of the
 vanished city, and crouching there. They were little bright figures in the
 sunlight, and there they hung, weapon in hand, peering cautiously before
 them.

 "And further away I saw others, and then more at another point in the
 wall. It was a long lax line of men in open order.

 "Presently the man I had first seen stood up and shouted a command, and
 his men came tumbling down the wall and into the high weeds towards the
 temple. He scrambled down with them and led them. He came facing towards
 me, and when he saw me he stopped.

 "At first I had watched these men with a mere curiosity, but when I had
 seen they meant to come to the temple I was moved to forbid them. I
 shouted to the officer.

 "'You must not come here,' I cried, 'I am here. I am here with my
 dead.'

 "He stared, and then shouted a question back to me in some unknown tongue.

 "I repeated what I had said.

 "He shouted again, and I folded my arms and stood still. Presently he
 spoke to his men and came forward. He carried a drawn sword.

 "I signed to him to keep away, but he continued to advance. I told him
 again very patiently and clearly: 'You must not come here. These are old
 temples, and I am here with my dead.'

 "Presently he was so close I could see his face clearly. It was a narrow
 face, with dull grey eyes, and a black moustache. He had a scar on his
 upper lip, and he was dirty and unshaven. He kept shouting unintelligible
 things, questions perhaps, at me.

 "I know now that he was afraid of me, but at the time that did not occur
 to me. As I tried to explain to him he interrupted me in imperious tones,
 bidding me, I suppose, stand aside.

 "He made to go past me, and I caught hold of him.

 "I saw his face change at my grip.

 "'You fool,' I cried. 'Don't you know? She is dead!'

 "He started back. He looked at me with cruel eyes.

 "I saw a sort of exultant resolve leap into them—delight. Then
 suddenly, with a scowl, he swept his sword back—so—and
 thrust."

 He stopped abruptly.

 I became aware of a change in the rhythm of the train. The brakes lifted
 their voices and the carriage jarred and jerked. This present world
 insisted upon itself, became clamorous. I saw through the steamy window
 huge electric lights glaring down from tall masts upon a fog, saw rows of
 stationary empty carriages passing by, and then a signal-box, hoisting its
 constellation of green and red into the murky London twilight, marched
 after them. I looked again at his drawn features.

 "He ran me through the heart. It was with a sort of astonishment—no
 fear, no pain—but just amazement, that I felt it pierce me, felt the
 sword drive home into my body. It didn't hurt, you know. It didn't hurt at
 all."

 The yellow platform lights came into the field of view, passing first
 rapidly, then slowly, and at last stopping with a jerk. Dim shapes of men
 passed to and fro without.

 "Euston!" cried a voice.

 "Do you mean—?"

 "There was no pain, no sting or smart. Amazement and then darkness
 sweeping over everything. The hot, brutal face before me, the face of the
 man who had killed me, seemed to recede. It swept out of existence—"

 "Euston!" clamoured the voices outside; "Euston!"

 The carriage door opened, admitting a flood of sound, and a porter stood
 regarding us. The sounds of doors slamming, and the hoof-clatter of
 cab-horses, and behind these things the featureless remote roar of the
 London cobble-stones, came to my ears. A truck-load of lighted lamps
 blazed along the platform.

 "A darkness, a flood of darkness that opened and spread and blotted out
 all things."

 "Any luggage, sir?" said the porter.

 "And that was the end?" I asked.

 He seemed to hesitate. Then, almost inaudibly, he answered, "No."

 "You mean?"

 "I couldn't get to her. She was there on the other side of the temple—
 And then—"

 "Yes," I insisted. "Yes?"

 "Nightmares," he cried; "nightmares indeed! My God! Great birds that
 fought and tore."

 XXVI. — THE VALLEY OF SPIDERS.

 Towards mid-day the three pursuers came abruptly round a bend in the
 torrent bed upon the sight of a very broad and spacious valley. The
 difficult and winding trench of pebbles along which they had tracked the
 fugitives for so long expanded to a broad slope, and with a common impulse
 the three men left the trail, and rode to a little eminence set with
 olive-dun trees, and there halted, the two others, as became them, a
 little behind the man with the silver-studded bridle.

 For a space they scanned the great expanse below them with eager eyes. It
 spread remoter and remoter, with only a few clusters of sere thorn bushes
 here and there, and the dim suggestions of some now waterless ravine to
 break its desolation of yellow grass. Its purple distances melted at last
 into the bluish slopes of the further hills—hills it might be of a
 greener kind—and above them, invisibly supported, and seeming indeed
 to hang in the blue, were the snow-clad summits of mountains—that
 grew larger and bolder to the northwestward as the sides of the valley
 drew together. And westward the valley opened until a distant darkness
 under the sky told where the forests began. But the three men looked
 neither east nor west, but only steadfastly across the valley.

 The gaunt man with the scarred lip was the first to speak. "Nowhere," he
 said, with a sigh of disappointment in his voice. "But, after all, they
 had a full day's start."

 "They don't know we are after them," said the little man on the white
 horse.

 "She would know," said the leader bitterly, as if speaking to
 himself.

 "Even then they can't go fast. They've got no beast but the mule, and all
 to-day the girl's foot has been bleeding——"

 The man with the silver bridle flashed a quick intensity of rage on him.
 "Do you think I haven't seen that?" he snarled.

 "It helps, anyhow," whispered the little man to himself.

 The gaunt man with the scarred lip stared impassively. "They can't be over
 the valley," he said. "If we ride hard——"

 He glanced at the white horse and paused.

 "Curse all white horses!" said the man with the silver bridle, and turned
 to scan the beast his curse included.

 The little man looked down between the melancholy ears of his steed.

 "I did my best," he said.

 The two others stared again across the valley for a space. The gaunt man
 passed the back of his hand across the scarred lip.

 "Come up!" said the man who owned the silver bridle, suddenly. The little
 man started and jerked his rein, and the horse hoofs of the three made a
 multitudinous faint pattering upon the withered grass as they turned back
 towards the trail...

 They rode cautiously down the long slope before them, and so came through
 a waste of prickly twisted bushes and strange dry shapes of thorny
 branches that grew amongst the rocks, into the levels below. And there the
 trail grew faint, for the soil was scanty, and the only herbage was this
 scorched dead straw that lay upon the ground. Still, by hard scanning, by
 leaning beside the horses' necks and pausing ever and again, even these
 white men could contrive to follow after their prey.

 There were trodden places, bent and broken blades of the coarse grass, and
 ever and again the sufficient intimation of a footmark. And once the
 leader saw a brown smear of blood where the half-caste girl may have trod.
 And at that under his breath he cursed her for a fool.

 The gaunt man checked his leader's tracking, and the little man on the
 white horse rode behind, a man lost in a dream. They rode one after
 another, the man with the silver bridle led the way, and they spoke never
 a word. After a time it came to the little man on the white horse that the
 world was very still. He started out of his dream. Besides the little
 noises of their horses and equipment, the whole great valley kept the
 brooding quiet of a painted scene.

 Before him went his master and his fellow, each intently leaning forward
 to the left, each impassively moving with the paces of his horse; their
 shadows went before them—still, noiseless, tapering attendants; and
 nearer a crouched cool shape was his own. He looked about him. What was it
 had gone? Then he remembered the reverberation from the banks of the gorge
 and the perpetual accompaniment of shifting, jostling pebbles. And,
 moreover——? There was no breeze. That was it! What a vast,
 still place it was, a monotonous afternoon slumber! And the sky open and
 blank except for a sombre veil of haze that had gathered in the upper
 valley.

 He straightened his back, fretted with his bridle, puckered his lips to
 whistle, and simply sighed. He turned in his saddle for a time, and stared
 at the throat of the mountain gorge out of which they had come. Blank!
 Blank slopes on either side, with never a sign of a decent beast or tree—
 much less a man. What a land it was! What a wilderness! He dropped again
 into his former pose.

 It filled him with a momentary pleasure to see a wry stick of purple black
 flash out into the form of a snake, and vanish amidst the brown. After
 all, the infernal valley was alive. And then, to rejoice him still
 more, came a little breath across his face, a whisper that came and went,
 the faintest inclination of a stiff black-antlered bush upon a little
 crest, the first intimations of a possible breeze. Idly he wetted his
 finger, and held it up.

 He pulled up sharply to avoid a collision with the gaunt man, who had
 stopped at fault upon the trail. Just at that guilty moment he caught his
 master's eye looking towards him.

 For a time he forced an interest in the tracking. Then, as they rode on
 again, he studied his master's shadow and hat and shoulder, appearing and
 disappearing behind the gaunt man's nearer contours. They had ridden four
 days out of the very limits of the world into this desolate place, short
 of water, with nothing but a strip of dried meat under their saddles, over
 rocks and mountains, where surely none but these fugitives had ever been
 before—for that!

 And all this was for a girl, a mere wilful child! And the man had whole
 cityfuls of people to do his basest bidding—girls, women! Why in the
 name of passionate folly this one in particular? asked the little
 man, and scowled at the world, and licked his parched lips with a
 blackened tongue. It was the way of the master, and that was all he knew.
 Just because she sought to evade him...

 His eye caught a whole row of high-plumed canes bending in unison, and
 then the tails of silk that hung before his neck flapped and fell. The
 breeze was growing stronger. Somehow it took the stiff stillness out of
 things—and that was well.

 "Hullo!" said the gaunt man.

 All three stopped abruptly.

 "What?" asked the master. "What?"

 "Over there," said the gaunt man, pointing up the valley.

 "What?"

 "Something coming towards us."

 And as he spoke a yellow animal crested a rise and came bearing down upon
 them. It was a big wild dog, coming before the wind, tongue out, at a
 steady pace, and running with such an intensity of purpose that he did not
 seem to see the horsemen he approached. He ran with his nose up,
 following, it was plain, neither scent nor quarry. As he drew nearer the
 little man felt for his sword. "He's mad," said the gaunt rider.

 "Shout!" said the little man, and shouted.

 The dog came on. Then when the little man's blade was already out, it
 swerved aside and went panting by them and passed. The eyes of the little
 man followed its flight. "There was no foam," he said. For a space the man
 with the silver-studded bridle stared up the valley. "Oh, come on!" he
 cried at last. "What does it matter?" and jerked his horse into movement
 again.

 The little man left the insoluble mystery of a dog that fled from nothing
 but the wind, and lapsed into profound musings on human character. "Come
 on!" he whispered to himself. "Why should it be given to one man to say
 'Come on!' with that stupendous violence of effect? Always, all his life,
 the man with the silver bridle has been saying that. If I said it—!"
 thought the little man. But people marvelled when the master was disobeyed
 even in the wildest things. This half-caste girl seemed to him, seemed to
 every one, mad—blasphemous almost. The little man, by way of
 comparison, reflected on the gaunt rider with the scarred lip, as stalwart
 as his master, as brave and, indeed, perhaps braver, and yet for him there
 was obedience, nothing but to give obedience duly and stoutly...

 Certain sensations of the hands and knees called the little man back to
 more immediate things. He became aware of something. He rode up beside his
 gaunt fellow. "Do you notice the horses?" he said in an undertone.

 The gaunt face looked interrogation.

 "They don't like this wind," said the little man, and dropped behind as
 the man with the silver bridle turned upon him.

 "It's all right," said the gaunt-faced man.

 They rode on again for a space in silence. The foremost two rode downcast
 upon the trail, the hindmost man watched the haze that crept down the
 vastness of the valley, nearer and nearer, and noted how the wind grew in
 strength moment by moment. Far away on the left he saw a line of dark
 bulks—wild hog, perhaps, galloping down the valley, but of that he
 said nothing, nor did he remark again upon the uneasiness of the horses.

 And then he saw first one and then a second great white ball, a great
 shining white ball like a gigantic head of thistledown, that drove before
 the wind athwart the path. These balls soared high in the air, and dropped
 and rose again and caught for a moment, and hurried on and passed, but at
 the sight of them the restlessness of the horses increased.

 Then presently he saw that more of these drifting globes—and then
 soon very many more—were hurrying towards him down the valley.

 They became aware of a squealing. Athwart the path a huge boar rushed,
 turning his head but for one instant to glance at them, and then hurling
 on down the valley again. And at that all three stopped and sat in their
 saddles, staring into the thickening haze that was coming upon them.

 "If it were not for this thistle-down—" began the leader.

 But now a big globe came drifting past within a score of yards of them. It
 was really not an even sphere at all, but a vast, soft, ragged, filmy
 thing, a sheet gathered by the corners, an aerial jelly-fish, as it were,
 but rolling over and over as it advanced, and trailing long cobwebby
 threads and streamers that floated in its wake.

 "It isn't thistle-down," said the little man.

 "I don't like the stuff," said the gaunt man.

 And they looked at one another.

 "Curse it!" cried the leader. "The air's full of lit up there. If it keeps
 on at this pace long, it will stop us altogether."

 An instinctive feeling, such as lines out a herd of deer at the approach
 of some ambiguous thing, prompted them to turn their horses to the wind,
 ride forward for a few paces, and stare at that advancing multitude of
 floating masses. They came on before the wind with a sort of smooth
 swiftness, rising and falling noiselessly, sinking to earth, rebounding
 high, soaring—all with a perfect unanimity, with a still, deliberate
 assurance.

 Right and left of the horsemen the pioneers of this strange army passed.
 At one that rolled along the ground, breaking shapelessly and trailing out
 reluctantly into long grappling ribbons and bands, all three horses began
 to shy and dance. The master was seized with a sudden, unreasonable
 impatience. He cursed the drifting globes roundly. "Get on!" he cried;
 "get on! What do these things matter? How can they matter? Back to
 the trail!" He fell swearing at his horse and sawed the bit across its
 mouth.

 He shouted aloud with rage. "I will follow that trail, I tell you," he
 cried. "Where is the trail?"

 He gripped the bridle of his prancing horse and searched amidst the grass.
 A long and clinging thread fell across his face, a grey streamer dropped
 about his bridle arm, some big, active thing with many legs ran down the
 back of his head. He looked up to discover one of those grey masses
 anchored as it were above him by these things and flapping out ends as a
 sail flaps when a boat comes about—but noiselessly.

 He had an impression of many eyes, of a dense crew of squat bodies, of
 long, many-jointed limbs hauling at their mooring ropes to bring the thing
 down upon him. For a space he stared up, reining in his prancing horse
 with the instinct born of years of horsemanship. Then the flat of a sword
 smote his back, and a blade flashed overhead and cut the drifting balloon
 of spider-web free, and the whole mass lifted softly and drove clear and
 away.

 "Spiders!" cried the voice of the gaunt man. "The things are full of big
 spiders! Look, my lord!"

 The man with the silver bridle still followed the mass that drove away.

 "Look, my lord!"

 The master found himself staring down at a red smashed thing on the ground
 that, in spite of partial obliteration, could still wriggle unavailing
 legs. Then, when the gaunt man pointed to another mass that bore down upon
 them, he drew his sword hastily. Up the valley now it was like a fog bank
 torn to rags. He tried to grasp the situation.

 "Ride for it!" the little man was shouting. "Ride for it down the valley."

 What happened then was like the confusion of a battle. The man with the
 silver bridle saw the little man go past him, slashing furiously at
 imaginary cobwebs, saw him cannon into the horse of the gaunt man and hurl
 it and its rider to earth. His own horse went a dozen paces before he
 could rein it in. Then he looked up to avoid imaginary dangers, and then
 back again to see a horse rolling on the ground, the gaunt man standing
 and slashing over it at a rent and fluttering mass of grey that streamed
 and wrapped about them both. And thick and fast as thistle-down on waste
 land on a windy day in July the cobweb masses were coming on.

 The little man had dismounted, but he dared not release his horse. He was
 endeavouring to lug the struggling brute back with the strength of one
 arm, while with the other he slashed aimlessly. The tentacles of a second
 grey mass had entangled themselves with the struggle, and this second grey
 mass came to its moorings, and slowly sank.

 The master set his teeth, gripped his bridle, lowered his head, and
 spurred his horse forward. The horse on the ground rolled over, there was
 blood and moving shapes upon the flanks, and the gaunt man suddenly
 leaving it, ran forward towards his master, perhaps ten paces. His legs
 were swathed and encumbered with grey; he made ineffectual movements with
 his sword. Grey streamers waved from him; there was a thin veil of grey
 across his face. With his left hand he beat at something on his body, and
 suddenly he stumbled and fell. He struggled to rise, and fell again, and
 suddenly, horribly, began to howl, "Oh—ohoo, ohooh!"

 The master could see the great spiders upon him, and others upon the
 ground.

 As he strove to force his horse nearer to this gesticulating, screaming
 grey object that struggled up and down, there came a clatter of hoofs, and
 the little man, in act of mounting, swordless, balanced on his belly
 athwart the white horse, and clutching its mane, whirled past. And again a
 clinging thread of grey gossamer swept across the master's face. All about
 him, and over him, it seemed this drifting, noiseless cobweb circled and
 drew nearer him...

 To the day of his death he never knew just how the event of that moment
 happened. Did he, indeed, turn his horse, or did it really of its own
 accord stampede after its fellow? Suffice it that in another second he was
 galloping full tilt down the valley with his sword whirling furiously
 overhead. And all about him on the quickening breeze, the spiders'
 air-ships, their air bundles and air sheets, seemed to him to hurry in a
 conscious pursuit.

 Clatter, clatter, thud, thud,—the man with the silver bridle rode,
 heedless of his direction, with his fearful face looking up now right, now
 left, and his sword arm ready to slash. And a few hundred yards ahead of
 him, with a tail of torn cobweb trailing behind him, rode the little man
 on the white horse, still but imperfectly in the saddle. The reeds bent
 before them, the wind blew fresh and strong, over his shoulder the master
 could see the webs hurrying to overtake...

 He was so intent to escape the spiders' webs that only as his horse
 gathered together for a leap did he realise the ravine ahead. And then he
 realised it only to misunderstand and interfere. He was leaning forward on
 his horse's neck and sat up and back all too late.

 But if in his excitement he had failed to leap, at any rate he had not
 forgotten how to fall. He was horseman again in mid-air. He came off clear
 with a mere bruise upon his shoulder, and his horse rolled, kicking
 spasmodic legs, and lay still. But the master's sword drove its point into
 the hard soil, and snapped clean across, as though Chance refused him any
 longer as her Knight, and the splintered end missed his face by an inch or
 so.

 He was on his feet in a moment, breathlessly scanning the on-rushing
 spider-webs. For a moment he was minded to run, and then thought of the
 ravine, and turned back. He ran aside once to dodge one drifting terror,
 and then he was swiftly clambering down the precipitous sides, and out of
 the touch of the gale.

 There, under the lee of the dry torrent's steeper banks, he might crouch
 and watch these strange, grey masses pass and pass in safety till the wind
 fell, and it became possible to escape. And there for a long time he
 crouched, watching the strange, grey, ragged masses trail their streamers
 across his narrowed sky.

 Once a stray spider fell into the ravine close beside him—a full
 foot it measured from leg to leg and its body was half a man's hand—and
 after he had watched its monstrous alacrity of search and escape for a
 little while and tempted it to bite his broken sword, he lifted up his
 iron-heeled boot and smashed it into a pulp. He swore as he did so, and
 for a time sought up and down for another.

 Then presently, when he was surer these spider swarms could not drop into
 the ravine, he found a place where he could sit down, and sat and fell
 into deep thought and began, after his manner, to gnaw his knuckles and
 bite his nails. And from this he was moved by the coming of the man with
 the white horse.

 He heard him long before he saw him, as a clattering of hoofs, stumbling
 footsteps, and a reassuring voice. Then the little man appeared, a rueful
 figure, still with a tail of white cobweb trailing behind him. They
 approached each other without speaking, without a salutation. The little
 man was fatigued and shamed to the pitch of hopeless bitterness, and came
 to a stop at last, face to face with his seated master. The latter winced
 a little under his dependent's eye. "Well?" he said at last, with no
 pretence of authority.

 "You left him?"

 "My horse bolted."

 "I know. So did mine."

 He laughed at his master mirthlessly.

 "I say my horse bolted," said the man who once had a silver-studded
 bridle.

 "Cowards both," said the little man.

 The other gnawed his knuckle through some meditative moments, with his eye
 on his inferior.

 "Don't call me a coward," he said at length.

 "You are a coward, like myself."

 "A coward possibly. There is a limit beyond which every man must fear.
 That I have learnt at last. But not like yourself. That is where the
 difference comes in."

 "I never could have dreamt you would have left him. He saved your life two
 minutes before... Why are you our lord?"

 The master gnawed his knuckles again, and his countenance was dark.

 "No man calls me a coward," he said. "No ... A broken sword is better than
 none ... One spavined white horse cannot be expected to carry two men a
 four days' journey. I hate white horses, but this time it cannot be
 helped. You begin to understand me? I perceive that you are minded, on the
 strength of what you have seen and fancy, to taint my reputation. It is
 men of your sort who unmake kings. Besides which—I never liked you."

 "My lord!" said the little man.

 "No," said the master. "No!"

 He stood up sharply as the little man moved. For a minute perhaps they
 faced one another. Overhead the spiders' balls went driving. There was a
 quick movement among the pebbles; a running of feet, a cry of despair, a
 gasp and a blow...

 Towards nightfall the wind fell. The sun set in a calm serenity, and the
 man who had once possessed the silver bridle came at last very cautiously
 and by an easy slope out of the ravine again; but now he led the white
 horse that once belonged to the little man. He would have gone back to his
 horse to get his silver-mounted bridle again, but he feared night and a
 quickening breeze might still find him in the valley, and besides, he
 disliked greatly to think he might discover his horse all swathed in
 cobwebs and perhaps unpleasantly eaten.

 And as he thought of those cobwebs, and of all the dangers he had been
 through, and the manner in which he had been preserved that day, his hand
 sought a little reliquary that hung about his neck, and he clasped it for
 a moment with heartfelt gratitude. As he did so his eyes went across the
 valley.

 "I was hot with passion," he said, "and now she has met her reward. They
 also, no doubt—"

 And behold! far away out of the wooded slopes across the valley, but in
 the clearness of the sunset, distinct and unmistakable, he saw a little
 spire of smoke.

 At that his expression of serene resignation changed to an amazed anger.
 Smoke? He turned the head of the white horse about, and hesitated. And as
 he did so a little rustle of air went through the grass about him. Far
 away upon some reeds swayed a tattered sheet of grey. He looked at the
 cobwebs; he looked at the smoke.

 "Perhaps, after all, it is not them," he said at last.

 But he knew better.

 After he had stared at the smoke for some time, he mounted the white
 horse.

 As he rode, he picked his way amidst stranded masses of web. For some
 reason there were many dead spiders on the ground, and those that lived
 feasted guiltily on their fellows. At the sound of his horse's hoofs they
 fled.

 Their time had passed. From the ground, without either a wind to carry
 them or a winding-sheet ready, these things, for all their poison, could
 do him little evil.

 He flicked with his belt at those he fancied came too near. Once, where a
 number ran together over a bare place, he was minded to dismount and
 trample them with his boots, but this impulse he overcame. Ever and again
 he turned in his saddle, and looked back at the smoke.

 "Spiders," he muttered over and over again. "Spiders. Well, well... The
 next time I must spin a web."

 XXVII. — THE NEW ACCELERATOR.

 Certainly, if ever a man found a guinea when he was looking for a pin, it
 is my good friend Professor Gibberne. I have heard before of investigators
 overshooting the mark, but never quite to the extent that he has done. He
 has really, this time at any rate, without any touch of exaggeration in
 the phrase, found something to revolutionise human life. And that when he
 was simply seeking an all-round nervous stimulant to bring languid people
 up to the stresses of these pushful days. I have tasted the stuff now
 several times, and I cannot do better than describe the effect the thing
 had on me. That there are astonishing experiences in store for all in
 search of new sensations will become apparent enough.

 Professor Gibberne, as many people know, is my neighbour in Folkestone.
 Unless my memory plays me a trick, his portrait at various ages has
 already appeared in The Strand Magazine—think late in 1899
 but I am unable to look it up because I have lent that volume to someone
 who has never sent it back. The reader may, perhaps, recall the high
 forehead and the singularly long black eyebrows that give such a
 Mephistophelean touch to his face. He occupies one of those pleasant
 little detached houses in the mixed style that make the western end of the
 Upper Sandgate Road so interesting. His is the one with the Flemish gables
 and the Moorish portico, and it is in the little room with the mullioned
 bay window that he works when he is down here, and in which of an evening
 we have so often smoked and talked together. He is a mighty jester, but,
 besides, he likes to talk to me about his work; he is one of those men who
 find a help and stimulus in talking, and so I have been able to follow the
 conception of the New Accelerator right up from a very early stage. Of
 course, the greater portion of his experimental work is not done in
 Folkestone, but in Gower Street, in the fine new laboratory next to the
 hospital that he has been the first to use.

 As every one knows, or at least as all intelligent people know, the
 special department in which Gibberne has gained so great and deserved a
 reputation among physiologists is the action of drugs upon the nervous
 system. Upon soporifics, sedatives, and anaesthetics he is, I am told,
 unequalled. He is also a chemist of considerable eminence, and I suppose
 in the subtle and complex jungle of riddles that centres about the
 ganglion cell and the axis fibre there are little cleared places of his
 making, little glades of illumination, that, until he sees fit to publish
 his results, are still inaccessible to every other living man. And in the
 last few years he has been particularly assiduous upon this question of
 nervous stimulants, and already, before the discovery of the New
 Accelerator, very successful with them. Medical science has to thank him
 for at least three distinct and absolutely safe invigorators of unrivalled
 value to practising men. In cases of exhaustion the preparation known as
 Gibberne's B Syrup has, I suppose, saved more lives already than any
 lifeboat round the coast.

 "But none of these little things begin to satisfy me yet," he told me
 nearly a year ago. "Either they increase the central energy without
 affecting the nerves, or they simply increase the available energy by
 lowering the nervous conductivity; and all of them are unequal and local
 in their operation. One wakes up the heart and viscera and leaves the
 brain stupefied, one gets at the brain champagne fashion, and does nothing
 good for the solar plexus, and what I want—and what, if it's an
 earthly possibility, I mean to have—is a stimulant that stimulates
 all round, that wakes you up for a time from the crown of your head to the
 tip of your great toe, and makes you go two—or even three—to
 everybody else's one. Eh? That's the thing I'm after."

 "It would tire a man," I said.

 "Not a doubt of it. And you'd eat double or treble—and all that. But
 just think what the thing would mean. Imagine yourself with a little phial
 like this"—he held up a little bottle of green glass and marked his
 points with it—"and in this precious phial is the power to think
 twice as fast, move twice as quickly, do twice as much work in a given
 time as you could otherwise do."

 "But is such a thing possible?"

 "I believe so. If it isn't, I've wasted my time for a year. These various
 preparations of the hypophosphites, for example, seem to show that
 something of the sort... Even if it was only one and a half times as fast
 it would do."

 "It would do," I said.

 "If you were a statesman in a corner, for example, time rushing up against
 you, something urgent to be done, eh?"

 "He could dose his private secretary," I said.

 "And gain—double time. And think if you, for example, wanted
 to finish a book."

 "Usually," I said, "I wish I'd never begun 'em."

 "Or a doctor, driven to death, wants to sit down and think out a case. Or
 a barrister—or a man cramming for an examination."

 "Worth a guinea a drop," said I, "and more—to men like that."

 "And in a duel, again," said Gibberne, "where it all depends on your
 quickness in pulling the trigger."

 "Or in fencing," I echoed.

 "You see," said Gibberne, "if I get it as an all-round thing, it will
 really do you no harm at all—except perhaps to an infinitesimal
 degree it brings you nearer old age. You will just have lived twice to
 other people's once—"

 "I suppose," I meditated, "in a duel—it would be fair?"

 "That's a question for the seconds," said Gibberne.

 I harked back further. "And you really think such a thing is
 possible?" I said.

 "As possible," said Gibberne, and glanced at something that went throbbing
 by the window, "as a motor-bus. As a matter of fact—"

 He paused and smiled at me deeply, and tapped slowly on the edge of his
 desk with the green phial. "I think I know the stuff... Already I've got
 something coming." The nervous smile upon his face betrayed the gravity of
 his revelation. He rarely talked of his actual experimental work unless
 things were very near the end. "And it may be, it may be—I shouldn't
 be surprised—it may even do the thing at a greater rate than twice."

 "It will be rather a big thing," I hazarded.

 "It will be, I think, rather a big thing."

 But I don't think he quite knew what a big thing it was to be, for all
 that.

 I remember we had several talks about the stuff after that. "The New
 Accelerator" he called it, and his tone about it grew more confident on
 each occasion. Sometimes he talked nervously of unexpected physiological
 results its use might have, and then he would get a little unhappy; at
 others he was frankly mercenary, and we debated long and anxiously how the
 preparation might be turned to commercial account. "It's a good thing,"
 said Gibberne, "a tremendous thing. I know I'm giving the world something,
 and I think it only reasonable we should expect the world to pay. The
 dignity of science is all very well, but I think somehow I must have the
 monopoly of the stuff for, say, ten years. I don't see why all the
 fun in life should go to the dealers in ham."

 My own interest in the coming drug certainly did not wane in the time. I
 have always had a queer little twist towards metaphysics in my mind. I
 have always been given to paradoxes about space and time, and it seemed to
 me that Gibberne was really preparing no less than the absolute
 acceleration of life. Suppose a man repeatedly dosed with such a
 preparation: he would live an active and record life indeed, but he would
 be an adult at eleven, middle-aged at twenty-five, and by thirty well on
 the road to senile decay. It seemed to me that so far Gibberne was only
 going to do for any one who took his drug exactly what Nature has done for
 the Jews and Orientals, who are men in their teens and aged by fifty, and
 quicker in thought and act than we are all the time. The marvel of drugs
 has always been great to my mind; you can madden a man, calm a man, make
 him incredibly strong and alert or a helpless log, quicken this passion
 and allay that, all by means of drugs, and here was a new miracle to be
 added to this strange armoury of phials the doctors use! But Gibberne was
 far too eager upon his technical points to enter very keenly into my
 aspect of the question.

 It was the 7th or 8th of August when he told me the distillation that
 would decide his failure or success for a time was going forward as we
 talked, and it was on the 10th that he told me the thing was done and the
 New Accelerator a tangible reality in the world. I met him as I was going
 up the Sandgate Hill towards Folkestone—I think I was going to get
 my hair cut, and he came hurrying down to meet me—I suppose he was
 coming to my house to tell me at once of his success. I remember that his
 eyes were unusually bright and his face flushed, and I noted even then the
 swift alacrity of his step.

 "It's done," he cried, and gripped my hand, speaking very fast; "it's more
 than done. Come up to my house and see."

 "Really?"

 "Really!" he shouted. "Incredibly! Come up and see."

 "And it does—twice?"

 "It does more, much more. It scares me. Come up and see the stuff. Taste
 it! Try it! It's the most amazing stuff on earth." He gripped my arm and;
 walking at such a pace that he forced me into a trot, went shouting with
 me up the hill. A whole char-`-banc-ful of people turned and stared
 at us in unison after the manner of people in chars-`-banc. It was
 one of those hot, clear days that Folkestone sees so much of, every colour
 incredibly bright and every outline hard. There was a breeze, of course,
 but not so much breeze as sufficed under these conditions to keep me cool
 and dry. I panted for mercy.

 "I'm not walking fast, am I?" cried Gibberne, and slackened his pace to a
 quick march.

 "You've been taking some of this stuff," I puffed.

 "No," he said. "At the utmost a drop of water that stood in a beaker from
 which I had washed out the last traces of the stuff. I took some last
 night, you know. But that is ancient history now."

 "And it goes twice?" I said, nearing his doorway in a grateful
 perspiration.

 "It goes a thousand times, many thousand times!" cried Gibberne, with a
 dramatic gesture, flinging open his Early English carved oak gate.

 "Phew!" said I, and followed him to the door.

 "I don't know how many times it goes," he said, with his latch-key in his
 hand.

 "And you——"

 "It throws all sorts of light on nervous physiology, it kicks the theory
 of vision into a perfectly new shape! ... Heaven knows how many thousand
 times. We'll try all that after——The thing is to try the stuff
 now."

 "Try the stuff?" I said, as we went along the passage.

 "Rather," said Gibberne, turning on me in his study. "There it is in that
 little green phial there! Unless you happen to be afraid?"

 I am a careful man by nature, and only theoretically adventurous. I was
 afraid. But on the other hand, there is pride.

 "Well," I haggled. "You say you've tried it?"

 "I've tried it," he said, "and I don't look hurt by it, do I? I don't even
 look livery, and I feel——"

 I sat down. "Give me the potion," I said. "If the worst comes to the worst
 it will save having my hair cut, and that, I think, is one of the most
 hateful duties of a civilised man. How do you take the mixture?"

 "With water," said Gibberne, whacking down a carafe.

 He stood up in front of his desk and regarded me in his easy-chair; his
 manner was suddenly affected by a touch of the Harley Street specialist.
 "It's rum stuff, you know," he said.

 I made a gesture with my hand.

 "I must warn you, in the first place, as soon as you've got it down to
 shut your eyes, and open them very cautiously in a minute or so's time.
 One still sees. The sense of vision is a question of length of vibration,
 and not of multitude of impacts; but there's a kind of shock to the
 retina, a nasty giddy confusion just at the time if the eyes are open.
 Keep 'em shut."

 "Shut," I said. "Good!"

 "And the next thing is, keep still. Don't begin to whack about. You may
 fetch something a nasty rap if you do. Remember you will be going several
 thousand times faster than you ever did before, heart, lungs, muscles,
 brain—everything—and you will hit hard without knowing it. You
 won't know it, you know. You'll feel just as you do now. Only everything
 in the world will seem to be going ever so many thousand times slower than
 it ever went before. That's what makes it so deuced queer."

 "Lor," I said. "And you mean——"

 "You'll see," said he, and took up a little measure. He glanced at the
 material on his desk. "Glasses," he said, "water. All here. Mustn't take
 too much for the first attempt."

 The little phial glucked out its precious contents. "Don't forget what I
 told you," he said, turning the contents of the measure into a glass in
 the manner of an Italian waiter measuring whisky. "Sit with the eyes
 tightly shut and in absolute stillness for two minutes," he said. "Then
 you will hear me speak."

 He added an inch or so of water to the little dose in each glass.

 "By-the-by," he said, "don't put your glass down. Keep it in your hand and
 rest your hand on your knee. Yes—so. And now——"

 He raised his glass.

 "The New Accelerator," I said.

 "The New Accelerator," he answered, and we touched glasses and drank, and
 instantly I closed my eyes.

 You know that blank non-existence into which one drops when one has taken
 "gas." For an indefinite interval it was like that. Then I heard Gibberne
 telling me to wake up, and I stirred and opened my eyes. There he stood as
 he had been standing, glass still in hand. It was empty, that was all the
 difference.

 "Well?" said I. — "Nothing out of the way?"

 "Nothing. A slight feeling of exhilaration, perhaps. Nothing more."

 "Sounds?"

 "Things are still," I said. "By Jove! yes! They are still. Except
 the sort of faint pat, patter, like rain falling on different things. What
 is it?"

 "Analysed sounds," I think he said, but I am not sure. He glanced at the
 window. "Have you ever seen a curtain before a window fixed in that way
 before?"

 I followed his eyes, and there was the end of the curtain, frozen, as it
 were, corner high, in the act of flapping briskly in the breeze.

 "No," said I; "that's odd."

 "And here," he said, and opened the hand that held the glass. Naturally I
 winced, expecting the glass to smash. But so far from smashing, it did not
 even seem to stir; it hung in mid-air—motionless. "Roughly
 speaking," said Gibberne, "an object in these latitudes falls 16 feet in
 the first second. This glass is falling 16 feet in a second now. Only, you
 see, it hasn't been falling yet for the hundredth part of a second. That
 gives you some idea of the pace of my Accelerator."

 And he waved his hand round and round, over and under the slowly sinking
 glass. Finally he took it by the bottom, pulled it down and placed it very
 carefully on the table. "Eh?" he said to me, and laughed.

 "That seems all right," I said, and began very gingerly to raise myself
 from my chair. I felt perfectly well, very light and comfortable, and
 quite confident in my mind. I was going fast all over. My heart, for
 example, was beating a thousand times a second, but that caused me no
 discomfort at all. I looked out of the window. An immovable cyclist, head
 down and with a frozen puff of dust behind his driving-wheel, scorched to
 overtake a galloping char-`-banc that did not stir. I gaped in
 amazement at this incredible spectacle. "Gibberne," I cried, "how long
 will this confounded stuff last?"

 "Heaven knows!" he answered. "Last time I took it I went to bed and slept
 it off. I tell you, I was frightened. It must have lasted some minutes, I
 think—it seemed like hours. But after a bit it slows down rather
 suddenly, I believe."

 I was proud to observe that I did not feel frightened—I suppose
 because there were two of us. "Why shouldn't we go out?" I asked.

 "Why not?"

 "They'll see us."

 "Not they. Goodness, no! Why, we shall be going a thousand times faster
 than the quickest conjuring trick that was ever done. Come along! Which
 way shall we go? Window, or door?"

 And out by the window we went.

 Assuredly of all the strange experiences that I have ever had, or
 imagined, or read of other people having or imagining, that little raid I
 made with Gibberne on the Folkestone Leas, under the influence of the New
 Accelerator, was the strangest and maddest of all. We went out by his gate
 into the road, and there we made a minute examination of the statuesque
 passing traffic. The tops of the wheels and some of the legs of the horses
 of this char-`-banc, the end of the whip-lash and the lower jaw of
 the conductor—who was just beginning to yawn—were perceptibly
 in motion, but all the rest of the lumbering conveyance seemed still. And
 quite noiseless except for a faint rattling that came from one man's
 throat. And as parts of this frozen edifice there were a driver, you know,
 and a conductor, and eleven people! The effect as we walked about the
 thing began by being madly queer and ended by being—disagreeable.
 There they were, people like ourselves and yet not like ourselves, frozen
 in careless attitudes, caught in mid-gesture. A girl and a man smiled at
 one another, a leering smile that threatened to last for evermore; a woman
 in a floppy capelline rested her arm on the rail and stared at Gibberne's
 house with the unwinking stare of eternity; a man stroked his moustache
 like a figure of wax, and another stretched a tiresome stiff hand with
 extended fingers towards his loosened hat. We stared at them, we laughed
 at them, we made faces at them, and then a sort of disgust of them came
 upon us, and we turned away and walked round in front of the cyclist
 towards the Leas.

 "Goodness!" cried Gibberne, suddenly; "look there!"

 He pointed, and there at the tip of his finger and sliding down the air
 with wings flapping slowly and at the speed of an exceptionally languid
 snail—was a bee.

 And so we came out upon the Leas. There the thing seemed madder than ever.
 The band was playing in the upper stand, though all the sound it made for
 us was a low-pitched, wheezy rattle, a sort of prolonged last sigh that
 passed at times into a sound like the slow, muffled ticking of some
 monstrous clock. Frozen people stood erect, strange, silent,
 self-conscious-looking dummies hung unstably in mid-stride, promenading
 upon the grass. I passed close to a little poodle dog suspended in the act
 of leaping, and watched the slow movement of his legs as he sank to earth.
 "Lord, look here!" cried Gibberne, and we halted for a moment
 before a magnificent person in white faint—striped flannels, white
 shoes, and a Panama hat, who turned back to wink at two gaily dressed
 ladies he had passed. A wink, studied with such leisurely deliberation as
 we could afford, is an unattractive thing. It loses any quality of alert
 gaiety, and one remarks that the winking eye does not completely close,
 that under its drooping lid appears the lower edge of an eyeball and a
 little line of white. "Heaven give me memory," said I, "and I will never
 wink again."

 "Or smile," said Gibberne, with his eye on the lady's answering teeth.

 "It's infernally hot, somehow," said I, "Let's go slower."

 "Oh, come along!" said Gibberne.

 We picked our way among the bath-chairs in the path. Many of the people
 sitting in the chairs seemed almost natural in their passive poses, but
 the contorted scarlet of the bandsmen was not a restful thing to see. A
 purple-faced little gentleman was frozen in the midst of a violent
 struggle to refold his newspaper against the wind; there were many
 evidences that all these people in their sluggish way were exposed to a
 considerable breeze, a breeze that had no existence so far as our
 sensations went. We came out and walked a little way from the crowd, and
 turned and regarded it. To see all that multitude changed to a picture,
 smitten rigid, as it were, into the semblance of realistic wax, was
 impossibly wonderful. It was absurd, of course; but it filled me with an
 irrational, an exultant sense of superior advantage. Consider the wonder
 of it! All that I had said, and thought, and done since the stuff had
 begun to work in my veins had happened, so far as those people, so far as
 the world in general went, in the twinkling of an eye. "The New
 Accelerator——" I began, but Gibberne interrupted me.

 "There's that infernal old woman!" he said.

 "What old woman?"

 "Lives next door to me," said Gibberne. "Has a lapdog that yaps. Gods! The
 temptation is strong!"

 There is something very boyish and impulsive about Gibberne at times.
 Before I could expostulate with him he had dashed forward, snatched the
 unfortunate animal out of visible existence, and was running violently
 with it towards the cliff of the Leas. It was most extraordinary. The
 little brute, you know, didn't bark or wriggle or make the slightest sign
 of vitality. It kept quite stiffly in an attitude of somnolent repose, and
 Gibberne held it by the neck. It was like running about with a dog of
 wood. "Gibberne," I cried, "put it down!" Then I said something else. "If
 you run like that, Gibberne," I cried, "you'll set your clothes on fire.
 Your linen trousers are going brown as it is!"

 He clapped his hand on his thigh and stood hesitating on the verge.
 "Gibberne," I cried, coming up, "put it down. This heat is too much! It's
 our running so! Two or three miles a second! Friction of the air!"

 "What?" he said, glancing at the dog.

 "Friction of the air," I shouted. "Friction of the air. Going too fast.
 Like meteorites and things. Too hot. And, Gibberne! Gibberne! I'm all over
 pricking and a sort of perspiration. You can see people stirring slightly.
 I believe the stuff's working off! Put that dog down."

 "Eh?" he said.

 "It's working off," I repeated. "We're too hot and the stuff's working
 off! I'm wet through."

 He stared at me, then at the band, the wheezy rattle of whose performance
 was certainly going faster. Then with a tremendous sweep of the arm he
 hurled the dog away from him and it went spinning upward, still inanimate,
 and hung at last over the grouped parasols of a knot of chattering people.
 Gibberne was gripping my elbow. "By Jove!" he cried, "I believe it is! A
 sort of hot pricking and—yes. That man's moving his
 pocket-handkerchief! Perceptibly. We must get out of this sharp."

 But we could not get out of it sharply enough. Luckily, perhaps! For we
 might have run, and if we had run we should, I believe, have burst into
 flames. Almost certainly we should have burst into flames! You know we had
 neither of us thought of that... But before we could even begin to run the
 action of the drug had ceased. It was the business of a minute fraction of
 a second. The effect of the New Accelerator passed like the drawing of a
 curtain, vanished in the movement of a hand. I heard Gibberne's voice in
 infinite alarm. "Sit down," he said, and flop, down upon the turf at the
 edge of the Leas I sat—scorching as I sat. There is a patch of burnt
 grass there still where I sat down. The whole stagnation seemed to wake up
 as I did so, the disarticulated vibration of the band rushed together into
 a blast of music, the promenaders put their feet down and walked their
 ways, the papers and flags began flapping, smiles passed into words, the
 winker finished his wink and went on his way complacently, and all the
 seated people moved and spoke.

 The whole world had come alive again, was going as fast as we were, or
 rather we were going no faster than the rest of the world. It was like
 slowing down as one comes into a railway station. Everything seemed to
 spin round for a second or two, I had the most transient feeling of
 nausea, and that was all. And the little dog, which had seemed to hang for
 a moment when the force of Gibberne's arm was expended, fell with a swift
 acceleration clean through a lady's parasol!

 That was the saving of us. Unless it was for one corpulent old gentleman
 in a bath-chair, who certainly did start at the sight of us, and
 afterwards regarded us at intervals with a darkly suspicious eye, and,
 finally, I believe, said something to his nurse about us, I doubt if a
 solitary person remarked our sudden appearance among them. Plop! We must
 have appeared abruptly. We ceased to smoulder almost at once, though the
 turf beneath me was uncomfortably hot. The attention of every one—
 including even the Amusements' Association band, which on this occasion,
 for the only time in its history, got out of tune—was arrested by
 the amazing fact, and the still more amazing yapping and uproar caused by
 the fact, that a respectable, over-fed lapdog sleeping quietly to the east
 of the bandstand should suddenly fall through the parasol of a lady on the
 west—in a slightly singed condition due to the extreme velocity of
 its movements through the air. In these absurd days, too, when we are all
 trying to be as psychic, and silly, and superstitious as possible! People
 got up and trod on other people, chairs were overturned, the Leas
 policeman ran. How the matter settled itself I do not know—we were
 much too anxious to disentangle ourselves from the affair and get out of
 range of the eye of the old gentleman in the bath-chair to make minute
 inquiries. As soon as we were sufficiently cool and sufficiently recovered
 from our giddiness and nausea and confusion of mind to do so we stood up,
 and skirting the crowd, directed our steps back along the road below the
 Metropole towards Gibberne's house. But amidst the din I heard very
 distinctly the gentleman who had been sitting beside the lady of the
 ruptured sunshade using quite unjustifiable threats and language to one of
 those chair-attendants who have "Inspector" written on their caps: "If you
 didn't throw the dog," he said, "who did?"

 The sudden return of movement and familiar noises, and our natural anxiety
 about ourselves (our clothes were still dreadfully hot, and the fronts of
 the thighs of Gibberne's white trousers were scorched a drabbish brown),
 prevented the minute observations I should have liked to make on all these
 things. Indeed, I really made no observations of any scientific value on
 that return. The bee, of course, had gone. I looked for that cyclist, but
 he was already out of sight as we came into the Upper Sandgate Road or
 hidden from us by traffic; the char-`-banc, however, with its
 people now all alive and stirring, was clattering along at a spanking pace
 almost abreast of the nearer church.

 We noted, however, that the window-sill on which we had stepped in getting
 out of the house was slightly singed, and that the impressions of our feet
 on the gravel of the path were unusually deep.

 So it was I had my first experience of the New Accelerator. Practically we
 had been running about and saying and doing all sorts of things in the
 space of a second or so of time. We had lived half an hour while the band
 had played, perhaps, two bars. But the effect it had upon us was that the
 whole world had stopped for our convenient inspection. Considering all
 things, and particularly considering our rashness in venturing out of the
 house, the experience might certainly have been much more disagreeable
 than it was. It showed, no doubt, that Gibberne has still much to learn
 before his preparation is a manageable convenience, but its practicability
 it certainly demonstrated beyond all cavil.

 Since that adventure he has been steadily bringing its use under control,
 and I have several times, and without the slightest bad result, taken
 measured doses under his direction; though I must confess I have not yet
 ventured abroad again while under its influence. I may mention, for
 example, that this story has been written at one sitting and without
 interruption, except for the nibbling of some chocolate, by its means. I
 began at 6.25, and my watch is now very nearly at the minute past the
 half-hour. The convenience of securing a long, uninterrupted spell of work
 in the midst of a day full of engagements cannot be exaggerated. Gibberne
 is now working at the quantitative handling of his preparation, with
 especial reference to its distinctive effects upon different types of
 constitution. He then hopes to find a Retarder, with which to dilute its
 present rather excessive potency. The Retarder will, of course, have the
 reverse effect to the Accelerator; used alone it should enable the patient
 to spread a few seconds over many hours of ordinary time, and so to
 maintain an apathetic inaction, a glacier-like absence of alacrity, amidst
 the most animated or irritating surroundings. The two things together must
 necessarily work an entire revolution in civilised existence. It is the
 beginning of our escape from that Time Garment of which Carlyle speaks.
 While this Accelerator will enable us to concentrate ourselves with
 tremendous impact upon any moment or occasion that demands our utmost
 sense and vigour, the Retarder will enable us to pass in passive
 tranquillity through infinite hardship and tedium. Perhaps I am a little
 optimistic about the Retarder, which has indeed still to be discovered,
 but about the Accelerator there is no possible sort of doubt whatever. Its
 appearance upon the market in a convenient, controllable, and assimilable
 form is a matter of the next few months. It will be obtainable of all
 chemists and druggists, in small green bottles, at a high but, considering
 its extraordinary qualities, by no means excessive price. Gibberne's
 Nervous Accelerator it will be called, and he hopes to be able to supply
 it in three strengths: one in 200, one in 900, and one in 2000,
 distinguished by yellow, pink, and white labels respectively.

 No doubt its use renders a great number of very extraordinary things
 possible; for, of course, the most remarkable and, possibly, even criminal
 proceedings may be effected with impunity by thus dodging, as it were,
 into the interstices of time. Like all potent preparations, it will be
 liable to abuse. We have, however, discussed this aspect of the question
 very thoroughly, and we have decided that this is purely a matter of
 medical jurisprudence and altogether outside our province. We shall
 manufacture and sell the Accelerator, and as for the consequences—we
 shall see.

 XXVIII. — THE TRUTH ABOUT PYECRAFT.

 He sits not a dozen yards away. If I glance over my shoulder I can see
 him. And if I catch his eye—and usually I catch his eye—it
 meets me with an expression——

 It is mainly an imploring look—and yet with suspicion in it.

 Confound his suspicion! If I wanted to tell on him I should have told long
 ago. I don't tell and I don't tell, and he ought to feel at his ease. As
 if anything so gross and fat as he could feel at ease! Who would believe
 me if I did tell?

 Poor old Pyecraft! Great, uneasy jelly of substance! The fattest clubman
 in London.

 He sits at one of the little club tables in the huge bay by the fire,
 stuffing. What is he stuffing? I glance judiciously, and catch him biting
 at a round of hot buttered teacake, with his eyes on me. Confound him!
 —with his eyes on me!

 That settles it, Pyecraft! Since you will be abject, since you will
 behave as though I was not a man of honour, here, right under your
 embedded eyes, I write the thing down—the plain truth about
 Pyecraft. The man I helped, the man I shielded, and who has requited me by
 making my club unendurable, absolutely unendurable, with his liquid
 appeal, with the perpetual "don't tell" of his looks.

 And, besides, why does he keep on eternally eating?

 Well, here goes for the truth, the whole truth, and nothing but the truth!

 Pyecraft——. I made the acquaintance of Pyecraft in this very
 smoking-room. I was a young, nervous new member, and he saw it. I was
 sitting all alone, wishing I knew more of the members, and suddenly he
 came, a great rolling front of chins and abdomina, towards me, and grunted
 and sat down in a chair close by me and wheezed for a space, and scraped
 for a space with a match and lit a cigar, and then addressed me. I forget
 what he said—something about the matches not lighting properly, and
 afterwards as he talked he kept stopping the waiters one by one as they
 went by, and telling them about the matches in that thin, fluty voice he
 has. But, anyhow, it was in some such way we began our talking.

 He talked about various things and came round to games. And thence to my
 figure and complexion. "You ought to be a good cricketer," he said.
 I suppose I am slender, slender to what some people would call lean, and I
 suppose I am rather dark, still——I am not ashamed of having a
 Hindu great-grandmother, but, for all that, I don't want casual strangers
 to see through me at a glance to her. So that I was set against
 Pyecraft from the beginning.

 But he only talked about me in order to get to himself.

 "I expect," he said, "you take no more exercise than I do, and probably
 you eat no less." (Like all excessively obese people he fancied he ate
 nothing.) "Yet"—and he smiled an oblique smile—"we differ."

 And then he began to talk about his fatness and his fatness; all he did
 for his fatness and all he was going to do for his fatness; what people
 had advised him to do for his fatness and what he had heard of people
 doing for fatness similar to his. "A priori," he said, "one would
 think a question of nutrition could be answered by dietary and a question
 of assimilation by drugs." It was stifling. It was dumpling talk. It made
 me feel swelled to hear him.

 One stands that sort of thing once in a way at a club, but a time came
 when I fancied I was standing too much. He took to me altogether too
 conspicuously. I could never go into the smoking-room but he would come
 wallowing towards me, and sometimes he came and gormandised round and
 about me while I had my lunch. He seemed at times almost to be clinging to
 me. He was a bore, but not so fearful a bore as to be limited to me and
 from the first there was something in his manner—almost as though he
 knew, almost as though he penetrated to the fact that I might—that
 there was a remote, exceptional chance in me that no one else presented.

 "I'd give anything to get it down," he would say—"anything," and
 peer at me over his vast cheeks and pant. Poor old Pyecraft! He has just
 gonged; no doubt to order another buttered teacake!

 He came to the actual thing one day. "Our Pharmacopoeia," he said, "our
 Western Pharmacopoeia, is anything but the last word of medical science.
 In the East, I've been told——"

 He stopped and stared at me. It was like being at an aquarium.

 I was quite suddenly angry with him. "Look here," I said, "who told you
 about my great-grandmother's recipes?"

 "Well," he fenced.

 "Every time we've met for a week," I said—"and we've met pretty
 often— you've given me a broad hint or so about that little secret
 of mine."

 "Well," he said, "now the cat's out of the bag, I'll admit, yes, it is so.
 I had it——"

 "From Pattison?"

 "Indirectly," he said, which I believe was lying, "yes."

 "Pattison," I said, "took that stuff at his own risk." He pursed his mouth
 and bowed.

 "My great-grandmother's recipes," I said, "are queer things to handle. My
 father was near making me promise——"

 "He didn't?"

 "No. But he warned me. He himself used one—once."

 "Ah! ... But do you think——? Suppose—suppose there did
 happen to be one——"

 "The things are curious documents," I said. "Even the smell of 'em ...
 No!"

 But after going so far Pyecraft was resolved I should go farther. I was
 always a little afraid if I tried his patience too much he would fall on
 me suddenly and smother me. I own I was weak. But I was also annoyed with
 Pyecraft. I had got to that state of feeling for him that disposed me to
 say, "Well, take the risk!" The little affair of Pattison to which
 I have alluded was a different matter altogether. What it was doesn't
 concern us now, but I knew, anyhow, that the particular recipe I used then
 was safe. The rest I didn't know so much about, and, on the whole, I was
 inclined to doubt their safety pretty completely.

 Yet even if Pyecraft got poisoned——

 I must confess the poisoning of Pyecraft struck me as an immense
 undertaking.

 That evening I took that queer, odd-scented sandal-wood box out of my
 safe, and turned the rustling skins over. The gentleman who wrote the
 recipes for my great-grandmother evidently had a weakness for skins of a
 miscellaneous origin, and his handwriting was cramped to the last degree.
 Some of the things are quite unreadable to me—though my family, with
 its Indian Civil Service associations, has kept up a knowledge of
 Hindustani from generation to generation—and none are absolutely
 plain sailing. But I found the one that I knew was there soon enough, and
 sat on the floor by my safe for some time looking at it.

 "Look here," said I to Pyecraft next day, and snatched the slip away from
 his eager grasp.

 "So far as I can make it out, this is a recipe for Loss of Weight. ("Ah!"
 said Pyecraft.) I'm not absolutely sure, but I think it's that. And if you
 take my advice you'll leave it alone. Because, you know—I blacken my
 blood in your interest, Pyecraft—my ancestors on that side were, so
 far as I can gather, a jolly queer lot. See?"

 "Let me try it," said Pyecraft.

 I leant back in my chair. My imagination made one mighty effort and fell
 flat within me. "What in Heaven's name, Pyecraft," I asked, "do you think
 you'll look like when you get thin?"

 He was impervious to reason, I made him promise never to say a word to me
 about his disgusting fatness again whatever happened—never, and then
 I handed him that little piece of skin.

 "It's nasty stuff," I said.

 "No matter," he said, and took it.

 He goggled at it. "But—but—" he said

 He had just discovered that it wasn't English.

 "To the best of my ability," I said, "I will do you a translation."

 I did my best. After that we didn't speak for a fortnight. Whenever he
 approached me I frowned and motioned him away, and he respected our
 compact, but at the end of the fortnight he was as fat as ever. And then
 he got a word in.

 "I must speak," he said, "It isn't fair. There's something wrong. It's
 done me no good. You're not doing your great-grandmother justice."

 "Where's the recipe?"

 He produced it gingerly from his pocket-book.

 I ran my eye over the items. "Was the egg addled?" I asked.

 "No. Ought it to have been?"

 "That," I said, "goes without saying in all my poor dear
 great-grandmother's recipes. When condition or quality is not specified
 you must get the worst. She was drastic or nothing... And there's one or
 two possible alternatives to some of these other things. You got fresh
 rattlesnake venom?"

 "I got a rattlesnake from Jamrach's. It cost—it cost——"

 "That's your affair anyhow. This last item——"

 "I know a man who——"

 "Yes. H'm. Well, I'll write the alternatives down. So far as I know the
 language, the spelling of this recipe is particularly atrocious.
 By-the-by, dog here probably means pariah dog."

 For a month after that I saw Pyecraft constantly at the club and as fat
 and anxious as ever. He kept our treaty, but at times he broke the spirit
 of it by shaking his head despondently. Then one day in the cloakroom he
 said, "Your great-grandmother——"

 "Not a word against her," I said; and he held his peace.

 I could have fancied he had desisted, and I saw him one day talking to
 three new members about his fatness as though he was in search of other
 recipes. And then, quite unexpectedly, his telegram came.

 "Mr. Formalyn!" bawled a page-boy under my nose, and I took the telegram
 and opened it at once.

 "For Heaven's sake come.—Pyecraft."

 "H'm," said I, and to tell the truth I was so pleased at the
 rehabilitation of my great-grandmother's reputation this evidently
 promised that I made a most excellent lunch.

 I got Pyecraft's address from the hall porter. Pyecraft inhabited the
 upper half of a house in Bloomsbury, and I went there so soon as I had
 done my coffee and Trappistine. I did not wait to finish my cigar.

 "Mr. Pyecraft?" said I, at the front door.

 They believed he was ill; he hadn't been out for two days.

 "He expects me," said I, and they sent me up.

 I rang the bell at the lattice-door upon the landing.

 "He shouldn't have tried it, anyhow," I said to myself. "A man who eats
 like a pig ought to look like a pig."

 An obviously worthy woman, with an anxious face and a carelessly placed
 cap, came and surveyed me through the lattice.

 I gave my name and she let me in in a dubious fashion.

 "Well?" said I, as we stood together inside Pyecraft's piece of the
 landing.

 "'E said you was to come in if you came," she said, and regarded me,
 making no motion to show me anywhere. And then, confidentially, "'E's
 locked in, sir."

 "Locked in?"

 "Locked 'imself in yesterday morning and 'asn't let any one in since, sir.
 And ever and again swearing. Oh, my!"

 I stared at the door she indicated by her glances. "In there?" I said.

 "Yes, sir."

 "What's up?"

 She shook her head sadly. "'E keeps on calling for vittles, sir. 'Eavy
 vittles 'e wants. I get 'im what I can. Pork 'e's had, sooit puddin',
 sossiges, noo bread. Everythink like that. Left outside, if you please,
 and me go away. 'E's eatin', sir, somethink awful."

 There came a piping bawl from inside the door: "That Formalyn?"

 "That you, Pyecraft?" I shouted, and went and banged the door.

 "Tell her to go away."

 I did.

 Then I could hear a curious pattering upon the door, almost like some one
 feeling for the handle in the dark, and Pyecraft's familiar grunts.

 "It's all right," I said, "she's gone."

 But for a long time the door didn't open.

 I heard the key turn. Then Pyecraft's voice said, "Come in."

 I turned the handle and opened the door. Naturally I expected to see
 Pyecraft.

 Well, you know, he wasn't there!

 I never had such a shock in my life. There was his sitting-room in a state
 of untidy disorder, plates and dishes among the books and writing things,
 and several chairs overturned, but Pyecraft——

 "It's all right, old man; shut the door," he said, and then I discovered
 him.

 There he was, right up close to the cornice in the corner by the door, as
 though some one had glued him to the ceiling. His face was anxious and
 angry. He panted and gesticulated. "Shut the door," he said. "If that
 woman gets hold of it——"

 I shut the door, and went and stood away from him and stared.

 "If anything gives way and you tumble down," I said, "you'll break your
 neck, Pyecraft."

 "I wish I could," he wheezed.

 "A man of your age and weight getting up to kiddish gymnastics——"

 "Don't," he said, and looked agonised.

 "I'll tell you," he said, and gesticulated.

 "How the deuce," said I, "are you holding on up there?"

 And then abruptly I realised that he was not holding on at all, that he
 was floating up there—just as a gas-filled bladder might have
 floated in the same position. He began a struggle to thrust himself away
 from the ceiling and to clamber down the wall to me. "It's that
 prescription," he panted, as he did so. "Your great-gran——"

 He took hold of a framed engraving rather carelessly as he spoke and it
 gave way, and he flew back to the ceiling again, while the picture smashed
 on to the sofa. Bump he went against the ceiling, and I knew then why he
 was all over white on the more salient curves and angles of his person. He
 tried again more carefully, coming down by way of the mantel.

 It was really a most extraordinary spectacle, that great, fat,
 apoplectic-looking man upside down and trying to get from the ceiling to
 the floor. "That prescription," he said. "Too successful."

 "How?"

 "Loss of weight—almost complete."

 And then, of course, I understood.

 "By Jove, Pyecraft," said I, "what you wanted was a cure for fatness! But
 you always called it weight. You would call it weight."

 Somehow I was extremely delighted. I quite liked Pyecraft for the time.
 "Let me help you!" I said, and took his hand and pulled him down. He
 kicked about, trying to get foothold somewhere. It was very like holding a
 flag on a windy day.

 "That table," he said, pointing, "is solid mahogany and very heavy. If you
 can put me under that——"

 I did, and there he wallowed about like a captive balloon, while I stood
 on his hearthrug and talked to him.

 I lit a cigar. "Tell me," I said, "what happened?"

 "I took it," he said.

 "How did it taste?"

 "Oh, beastly!"

 I should fancy they all did. Whether one regards the ingredients or the
 probable compound or the possible results, almost all my
 great-grandmother's remedies appear to me at least to be extraordinarily
 uninviting. For my own part——

 "I took a little sip first."

 "Yes?"

 "And as I felt lighter and better after an hour, I decided to take the
 draught."

 "My dear Pyecraft!"

 "I held my nose," he explained. "And then I kept on getting lighter and
 lighter—and helpless, you know."

 He gave way suddenly to a burst of passion. "What the goodness am I to do?"
 he said.

 "There's one thing pretty evident," I said, "that you mustn't do. If you
 go out of doors you'll go up and up." I waved an arm upward. "They'd have
 to send Santos-Dumont after you to bring you down again."

 "I suppose it will wear off?"

 I shook my head. "I don't think you can count on that," I said.

 And then there was another burst of passion, and he kicked out at adjacent
 chairs and banged the floor. He behaved just as I should have expected a
 great, fat, self-indulgent man to behave under trying circumstances—that
 is to say, very badly. He spoke of me and of my great-grandmother with an
 utter want of discretion.

 "I never asked you to take the stuff," I said.

 And generously disregarding the insults he was putting upon me, I sat down
 in his armchair and began to talk to him in a sober, friendly fashion.

 I pointed out to him that this was a trouble he had brought upon himself,
 and that it had almost an air of poetical justice. He had eaten too much.
 This he disputed, and for a time we argued the point.

 He became noisy and violent, so I desisted from this aspect of his lesson.
 "And then," said I, "you committed the sin of euphuism. You called it, not
 Fat, which is just and inglorious, but Weight. You——"

 He interrupted to say that he recognised all that. What was he to do?

 I suggested he should adapt himself to his new conditions. So we came to
 the really sensible part of the business. I suggested that it would not be
 difficult for him to learn to walk about on the ceiling with his hands——

 "I can't sleep," he said.

 But that was no great difficulty. It was quite possible, I pointed out, to
 make a shake-up under a wire mattress, fasten the under things on with
 tapes, and have a blanket, sheet, and coverlet to button at the side. He
 would have to confide in his housekeeper, I said; and after some
 squabbling he agreed to that. (Afterwards it was quite delightful to see
 the beautifully matter-of-fact way with which the good lady took all these
 amazing inversions.) He could have a library ladder in his room, and all
 his meals could be laid on the top of his bookcase. We also hit on an
 ingenious device by which he could get to the floor whenever he wanted,
 which was simply to put the British Encyclopaedia (tenth edition)
 on the top of his open shelves. He just pulled out a couple of volumes and
 held on, and down he came. And we agreed there must be iron staples along
 the skirting, so that he could cling to those whenever he wanted to get
 about the room on the lower level.

 As we got on with the thing I found myself almost keenly interested. It
 was I who called in the housekeeper and broke matters to her, and it was I
 chiefly who fixed up the inverted bed. In fact, I spent two whole days at
 his flat. I am a handy, interfering sort of man with a screw-driver, and I
 made all sorts of ingenious adaptations for him—ran a wire to bring
 his bells within reach, turned all his electric lights up instead of down,
 and so on. The whole affair was extremely curious and interesting to me,
 and it was delightful to think of Pyecraft like some great, fat blow-fly,
 crawling about on his ceiling and clambering round the lintel of his doors
 from one room to another, and never, never, never coming to the club any
 more...

 Then, you know, my fatal ingenuity got the better of me. I was sitting by
 his fire drinking his whisky, and he was up in his favourite corner by the
 cornice, tacking a Turkey carpet to the ceiling, when the idea struck me.
 "By Jove, Pyecraft!" I said, "all this is totally unnecessary."

 And before I could calculate the complete consequences of my notion I
 blurted it out. "Lead underclothing," said I, and the mischief was done.

 Pyecraft received the thing almost in tears. "To be right ways up again——"
 he said.

 I gave him the whole secret before I saw where it would take me. "Buy
 sheet lead," I said, "stamp it into discs. Sew 'em all over your
 underclothes until you have enough. Have lead-soled boots, carry a bag of
 solid lead, and the thing is done! Instead of being a prisoner here you
 may go abroad again, Pyecraft; you may travel——"

 A still happier idea came to me. "You need never fear a shipwreck. All you
 need do is just slip off some or all of your clothes, take the necessary
 amount of luggage in your hand, and float up in the air——"

 In his emotion he dropped the tack-hammer within an ace of my head. "By
 Jove!" he said, "I shall be able to come back to the club again."

 "The thing pulled me up short. By Jove!" I said, faintly. "Yes. Of course—you
 will."

 He did. He does. There he sits behind me now, stuffing—as I live!—a
 third go of buttered teacake. And no one in the whole world knows—except
 his housekeeper and me—-that he weighs practically nothing; that he
 is a mere boring mass of assimilatory matter, mere clouds in clothing, niente,
 nefas, the most inconsiderable of men. There he sits watching until I
 have done this writing. Then, if he can, he will waylay me. He will come
 billowing up to me...

 He will tell me over again all about it, how it feels, how it doesn't
 feel, how he sometimes hopes it is passing off a little. And always
 somewhere in that fat, abundant discourse he will say, "The secret's
 keeping, eh? If any one knew of it—I should be so ashamed... Makes a
 fellow look such a fool, you know. Crawling about on a ceiling and all
 that..."

 And now to elude Pyecraft, occupying, as he does, an admirable strategic
 position between me and the door.

 XXIX. — THE MAGIC SHOP.

 I had seen the Magic Shop from afar several times; I had passed it once or
 twice, a shop window of alluring little objects, magic balls, magic hens,
 wonderful cones, ventriloquist dolls, the material of the basket trick,
 packs of cards that looked all right, and all that sort of thing,
 but never had I thought of going in until one day, almost without warning,
 Gip hauled me by my finger right up to the window, and so conducted
 himself that there was nothing for it but to take him in. I had not
 thought the place was there, to tell the truth—a modest-sized
 frontage in Regent Street, between the picture shop and the place where
 the chicks run about just out of patent incubators,—but there it was
 sure enough. I had fancied it was down nearer the Circus, or round the
 corner in Oxford Street, or even in Holborn; always over the way and a
 little inaccessible it had been, with something of the mirage in its
 position; but here it was now quite indisputably, and the fat end of Gip's
 pointing finger made a noise upon the glass.

 "If I was rich," said Gip, dabbing a finger at the Disappearing Egg, "I'd
 buy myself that. And that"—which was The Crying Baby, Very Human—"and
 that," which was a mystery, and called, so a neat card asserted, "Buy One
 and Astonish Your Friends."

 "Anything," said Gip, "will disappear under one of those cones. I have
 read about it in a book.

 "And there, dadda, is the Vanishing Halfpenny—only they've put it
 this way up so's we can't see how it's done."

 Gip, dear boy, inherits his mother's breeding, and he did not propose to
 enter the shop or worry in any way; only, you know, quite unconsciously,
 he lugged my finger doorward, and he made his interest clear.

 "That," he said, and pointed to the Magic Bottle.

 "If you had that?" I said; at which promising inquiry he looked up with a
 sudden radiance.

 "I could show it to Jessie," he said, thoughtful as ever of others.

 "It's less than a hundred days to your birthday, Gibbles," I said, and
 laid my hand on the door-handle.

 Gip made no answer, but his grip tightened on my finger, and so we came
 into the shop.

 It was no common shop this; it was a magic shop, and all the prancing
 precedence Gip would have taken in the matter of mere toys was wanting. He
 left the burthen of the conversation to me.

 It was a little, narrow shop, not very well lit, and the door-bell pinged
 again with a plaintive note as we closed it behind us. For a moment or so
 we were alone and could glance about us. There was a tiger in papier-machi
 on the glass case that covered, the low counter—a grave, kind-eyed
 tiger that waggled his head in a methodical manner; there were several
 crystal spheres, a china hand holding magic cards, a stock of magic
 fish-bowls in various sizes, and an immodest magic hat that shamelessly
 displayed its springs. On the floor were magic mirrors; one to draw you
 out long and thin, one to swell your head and vanish your legs, and one to
 make you short and fat like a draught; and while, we were laughing at
 these the shopman, as I suppose, came in.

 At any rate, there he was behind the counter—a curious, sallow, dark
 man, with one ear larger than the other and a chin like the toe-cap of a
 boot.

 "What can we have the pleasure?" he said, spreading his long magic fingers
 on the glass case; and so with a start we were aware of him.

 "I want," I said, "to buy my little boy a few simple tricks."

 "Legerdemain?" he asked. "Mechanical? Domestic?"

 "Anything amusing?" said I. — "Um!" said the shopman, and scratched
 his head for a moment as if thinking. Then, quite distinctly, he drew from
 his head a glass ball. "Something in this way?" he said, and held it out.

 The action was unexpected. I had seen the trick done at entertainments
 endless times before—it's part of the common stock of conjurers—but
 I had not expected it here. "That's good," I said, with a laugh.

 "Isn't it?" said the shopman.

 Gip stretched out his disengaged hand to take this object and found merely
 a blank palm.

 "It's in your pocket," said the shopman, and there it was!

 "How much will that be?" I asked.

 "We make no charge for glass balls," said the shopman politely. "We get
 them"—he picked one out of his elbow as he spoke—"free." He
 produced another from the back of his neck, and laid it beside its
 predecessor on the counter. Gip regarded his glass ball sagely, then
 directed a look of inquiry at the two on the counter, and finally brought
 his round-eyed scrutiny to the shopman, who smiled. "You may have those
 two," said the shopman, "and, if you don't mind one from my mouth.
 So!"

 Gip counselled me mutely for a moment, and then in a profound silence put
 away the four balls, resumed my reassuring finger, and nerved himself for
 the next event.

 "We get all our smaller tricks in that way," the shopman remarked.

 I laughed in the manner of one who subscribes to a jest. "Instead of going
 to the wholesale shop," I said. "Of course, it's cheaper."

 "In a way," the shopman said. "Though we pay in the end. But not so
 heavily—as people suppose... Our larger tricks, and our daily
 provisions and all the other things we want, we get out of that hat... And
 you know, sir, if you'll excuse my saying it, there isn't a
 wholesale shop, not for Genuine Magic goods, sir. I don't know if you
 noticed our inscription—the Genuine Magic Shop." He drew a business
 card from his cheek and handed it to me. "Genuine," he said, with his
 finger on the word, and added, "There is absolutely no deception, sir."

 He seemed to be carrying out the joke pretty thoroughly, I thought.

 He turned to Gip with a smile of remarkable affability. "You, you know,
 are the Right Sort of Boy."

 I was surprised at his knowing that, because, in the interests of
 discipline, we keep it rather a secret even at home; but Gip received it
 in unflinching silence, keeping a steadfast eye on him.

 "It's only the Right Sort of Boy gets through that doorway."

 And, as if by way of illustration, there came a rattling at the door, and
 a squeaking little voice could be faintly heard. "Nyar! I warn 'a
 go in there, dadda, I WARN 'a go in there. Ny-a-a-ah!" and then the
 accents of a downtrodden parent, urging consolations and propitiations.
 "It's locked, Edward," he said.

 "But it isn't," said I. — "It is, sir," said the shopman, "always—for
 that sort of child," and as he spoke we had a glimpse of the other
 youngster, a little, white face, pallid from sweet-eating and over-sapid
 food, and distorted by evil passions, a ruthless little egotist, pawing at
 the enchanted pane. "It's no good, sir," said the shopman, as I moved,
 with my natural helpfulness, doorward, and presently the spoilt child was
 carried off howling.

 "How do you manage that?" I said, breathing a little more freely.

 "Magic!" said the shopman, with a careless wave of the hand, and behold!
 sparks of coloured fire flew out of his fingers and vanished into the
 shadows of the shop.

 "You were saying," he said, addressing himself to Gip, "before you came
 in, that you would like one of our 'Buy One and Astonish your Friends'
 boxes?"

 Gip, after a gallant effort, said "Yes."

 "It's in your pocket."

 And leaning over the counter—he really had an extraordinary long
 body— this amazing person produced the article in the customary
 conjurer's manner. "Paper," he said, and took a sheet out of the empty hat
 with the springs; "string," and behold his mouth was a string box, from
 which he drew an unending thread, which when he had tied his parcel he bit
 off— and, it seemed to me, swallowed the ball of string. And then he
 lit a candle at the nose of one of the ventriloquist's dummies, stuck one
 of his fingers (which had become sealing-wax red) into the flame, and so
 sealed the parcel. "Then there was the Disappearing Egg," he remarked, and
 produced one from within my coat-breast and packed it, and also The Crying
 Baby, Very Human. I handed each parcel to Gip as it was ready, and he
 clasped them to his chest.

 He said very little, but his eyes were eloquent; the clutch of his arms
 was eloquent. He was the playground of unspeakable emotions. These, you
 know, were real Magics.

 Then, with a start, I discovered something moving about in my hat—
 something soft and jumpy. I whipped it off, and a ruffled pigeon—no
 doubt a confederate—dropped out and ran on the counter, and went, I
 fancy, into a cardboard box behind the papier-machi tiger.

 "Tut, tut!" said the shopman, dexterously relieving, me of my headdress;
 "careless bird, and—as I live—nesting!"

 He shook my hat, and shook out into his extended hand, two or three eggs,
 a large marble, a watch, about half a dozen of the inevitable glass balls,
 and then crumpled, crinkled paper, more and more and more, talking all the
 time of the way in which people neglect to brush their hats inside
 as well as out—politely, of course, but with a certain personal
 application. "All sorts of things accumulate, sir... Not you, of
 course, in particular... Nearly every customer... Astonishing what they
 carry about with them..." The crumpled paper rose and billowed on the
 counter more and more and more, until he was nearly hidden from us, until
 he was altogether hidden, and still his voice went on and on. "We none of
 us know what the fair semblance of a human being may conceal, Sir. Are we
 all then no better than brushed exteriors, whited sepulchres——-"

 His voice stopped—exactly like when you hit a neighbour's gramophone
 with a well-aimed brick, the same instant silence—and the rustle of
 the paper stopped, and everything was still...

 "Have you done with my hat?" I said, after an interval.

 There was no answer.

 I stared at Gip, and Gip stared at me, and there were our distortions in
 the magic mirrors, looking very rum, and grave, and quiet...

 "I think we'll go now," I said. "Will you tell me how much all this comes
 to?...

 "I say," I said, on a rather louder note, "I want the bill; and my hat,
 please."

 It might have been a sniff from behind the paper pile...

 "Let's look behind the counter, Gip," I said. "He's making fun of us."

 I led Gip round the head-wagging tiger, and what do you think there was
 behind the counter? No one at all! Only my hat on the floor, and a common
 conjurer's lop-eared white rabbit lost in meditation, and looking as
 stupid and crumpled as only a conjurer's rabbit can do. I resumed my hat,
 and the rabbit lolloped a lollop or so out of my way.

 "Dadda!" said Gip, in a guilty whisper.

 "What is it, Gip?" said I. — "I do like this shop, dadda."

 "So should I," I said to myself, "if the counter wouldn't suddenly extend
 itself to shut one off from the door." But I didn't call Gip's attention
 to that. "Pussy!" he said, with a hand out to the rabbit as it came
 lolloping past us; "Pussy, do Gip a magic!" and his eyes followed it as it
 squeezed through a door I had certainly not remarked a moment before. Then
 this door opened wider, and the man with one ear larger than the other
 appeared again. He was smiling still, but his eye met mine with something
 between amusement and defiance. "You'd like to see our showroom, sir," he
 said, with an innocent suavity. Gip tugged my finger forward. I glanced at
 the counter and met the shopman's eye again. I was beginning to think the
 magic just a little too genuine. "We haven't very much time," I
 said. But somehow we were inside the showroom before I could finish that.

 "All goods of the same quality," said the shopman, rubbing his flexible
 hands together, "and that is the Best. Nothing in the place that isn't
 genuine Magic, and warranted thoroughly rum. Excuse me, sir!"

 I felt him pull at something that clung to my coat-sleeve, and then I saw
 he held a little, wriggling red demon by the tail—the little
 creature bit and fought and tried to get at his hand—and in a moment
 he tossed it carelessly behind a counter. No doubt the thing was only an
 image of twisted indiarubber, but for the moment—! And his gesture
 was exactly that of a man who handles some petty biting bit of vermin. I
 glanced at Gip, but Gip was looking at a magic rocking-horse. I was glad
 he hadn't seen the thing. "I say," I said, in an undertone, and indicating
 Gip and the red demon with my eyes, "you haven't many things like that
 about, have you?"

 "None of ours! Probably brought it with you," said the shopman—also
 in an undertone, and with a more dazzling smile than ever. "Astonishing
 what people will, carry about with them unawares!" And then to Gip,
 "Do you see anything you fancy here?"

 There were many things that Gip fancied there.

 He turned to this astonishing tradesman with mingled confidence and
 respect. "Is that a Magic Sword?" he said.

 "A Magic Toy Sword. It neither bends, breaks, nor cuts the fingers. It
 renders the bearer invincible in battle against any one under eighteen.
 Half a crown to seven and sixpence, according to size. These panoplies on
 cards are for juvenile knights-errant and very useful—shield of
 safety, sandals of swiftness, helmet of invisibility."

 "Oh, dadda!" gasped Gip.

 I tried to find out what they cost, but the shopman did not heed me. He
 had got Gip now; he had got him away from my finger; he had embarked upon
 the exposition of all his confounded stock, and nothing was going to stop
 him. Presently I saw with a qualm of distrust and something very like
 jealousy that Gip had hold of this person's finger as usually he has hold
 of mine. No doubt the fellow was interesting, I thought, and had an
 interestingly faked lot of stuff, really good faked stuff, still——

 I wandered after them, saying very little, but keeping an eye on this
 prestidigital fellow. After all, Gip was enjoying it. And no doubt when
 the time came to go we should be able to go quite easily.

 It was a long, rambling place, that showroom, a gallery broken up by
 stands and stalls and pillars, with archways leading off to other
 departments, in which the queerest-looking assistants loafed and stared at
 one, and with perplexing mirrors and curtains. So perplexing, indeed, were
 these that I was presently unable to make out the door by which we had
 come.

 The shopman showed Gip magic trains that ran without steam or clockwork,
 just as you set the signals, and then some very, very valuable boxes of
 soldiers that all came alive directly you took off the lid and said——I
 myself haven't a very quick ear, and it was a tongue-twisting sound, but
 Gip—he has his mother's ear—got it in no time. "Bravo!" said
 the shopman, putting the men back into the box unceremoniously and handing
 it to Gip. "Now," said the shopman, and in a moment Gip had made them all
 alive again.

 "You'll take that box?" asked the shopman.

 "We'll take that box," said I, "unless you charge its full value. In which
 case it would need a Trust Magnate——"

 "Dear heart! No!" and the shopman swept the little men back again,
 shut the lid, waved the box in the air, and there it was, in brown paper,
 tied up and—with Gip's full name and address on the paper!

 The shopman laughed at my amazement.

 "This is the genuine magic," he said. "The real thing."

 "It's a little too genuine for my taste," I said again.

 After that he fell to showing Gip tricks, odd tricks, and still odder the
 way they were done. He explained them, he turned them inside out, and
 there was the dear little chap nodding his busy bit of a head in the
 sagest manner.

 I did not attend as well as I might. "Hey, presto!" said the Magic
 Shopman, and then would come the clear, small "Hey, presto!" of the boy.
 But I was distracted by other things. It was being borne in upon me just
 how tremendously rum this place was; it was, so to speak, inundated by a
 sense of rumness. There was something a little rum about the fixtures
 even, about the ceiling, about the floor, about the casually distributed
 chairs. I had a queer feeling that whenever I wasn't looking at them
 straight they went askew, and moved about, and played a noiseless
 puss-in-the-corner behind my back. And the cornice had a serpentine design
 with masks—masks altogether too expressive for proper plaster.

 Then abruptly my attention was caught by one of the odd-looking
 assistants. He was some way off and evidently unaware of my presence—I
 saw a sort of three-quarter length of him over a pile of toys and through
 an arch—and, you know, he was leaning against a pillar in an idle
 sort of way doing the most horrid things with his features! The particular
 horrid thing he did was with his nose. He did it just as though he was
 idle and wanted to amuse himself. First of all it was a short, blobby
 nose, and then suddenly he shot it out like a telescope, and then out it
 flew and became thinner and thinner until it was like a long, red flexible
 whip. Like a thing in a nightmare it was! He flourished it about and flung
 it forth as a fly-fisher flings his line.

 My instant thought was that Gip mustn't see him. I turned about, and there
 was Gip quite preoccupied with the shopman, and thinking no evil. They
 were whispering together and looking at me. Gip was standing on a little
 stool, and the shopman was holding a sort of big drum in his hand.

 "Hide and seek, dadda!" cried Gip. "You're He!"

 And before I could do anything to prevent it, the shopman had clapped the
 big drum over him.

 I saw what was up directly. "Take that off," I cried, "this instant!
 You'll frighten the boy. Take it off!"

 The shopman with the unequal ears did so without a word, and held the big
 cylinder towards me to show its emptiness. And the little stool was
 vacant! In that instant my boy had utterly disappeared!...

 You know, perhaps, that sinister something that comes like a hand out of
 the unseen and grips your heart about. You know it takes your common self
 away and leaves you tense and deliberate, neither slow nor hasty, neither
 angry nor afraid. So it was with me.

 I came up to this grinning shopman and kicked his stool aside.

 "Stop this folly!" I said. "Where is my boy?"

 "You see," he said, still displaying the drum's interior, "there is no
 deception——"

 I put out my hand to grip him, and he eluded me by a dexterous movement. I
 snatched again, and he turned from me and pushed open a door to escape.
 "Stop!" I said, and he laughed, receding. I leapt after him—into
 utter darkness.

Thud!

 "Lor' bless my 'eart! I didn't see you coming, sir!"

 I was in Regent Street, and I had collided with a decent-looking working
 man; and a yard away, perhaps, and looking a little perplexed with
 himself, was Gip. There was some sort of apology, and then Gip had turned
 and come to me with a bright little smile, as though for a moment he had
 missed me.

 And he was carrying four parcels in his arm!

 He secured immediate possession of my finger.

 For the second I was rather at a loss. I stared round to see the door of
 the Magic Shop, and, behold, it was not there! There was no door, no shop,
 nothing, only the common pilaster between the shop where they sell
 pictures and the window with the chicks! ...

 I did the only thing possible in that mental tumult; I walked straight to
 the kerbstone and held up my umbrella for a cab.

 "'Ansoms," said Gip, in a note of culminating exultation.

 I helped him in, recalled my address with an effort, and got in also.
 Something unusual proclaimed itself in my tail-coat pocket, and I felt and
 discovered a glass ball. With a petulant expression I flung it into the
 street.

 Gip said nothing.

 For a space neither of us spoke.

 "Dadda!" said Gip, at last, "that was a proper shop!"

 I came round with that to the problem of just how the whole thing had
 seemed to him. He looked completely undamaged—so far, good; he was
 neither scared nor unhinged, he was simply tremendously satisfied with the
 afternoon's entertainment, and there in his arms were the four parcels.

 Confound it! what could be in them?

 "Um!" I said. "Little boys can't go to shops like that every day."

 He received this with his usual stoicism, and for a moment I was sorry I
 was his father and not his mother, and so couldn't suddenly there, coram
 publico, in our hansom, kiss him. After all, I thought, the thing
 wasn't so very bad.

 But it was only when we opened the parcels that I really began to be
 reassured. Three of them contained boxes of soldiers, quite ordinary lead
 soldiers, but of so good a quality as to make Gip altogether forget that
 originally these parcels had been Magic Tricks of the only genuine sort,
 and the fourth contained a kitten, a little living white kitten, in
 excellent health and appetite and temper.

 I saw this unpacking with a sort of provisional relief. I hung about in
 the nursery for quite an unconscionable time...

 That happened six months ago. And now I am beginning to believe it is all
 right. The kitten had only the magic natural to all kittens, and the
 soldiers seemed as steady a company as any colonel could desire. And Gip——?

 The intelligent parent will understand that I have to go cautiously with
 Gip.

 But I went so far as this one day. I said, "How would you like your
 soldiers to come alive, Gip, and march about by themselves?"

 "Mine do," said Gip. "I just have to say a word I know before I open the
 lid."

 "Then they march about alone?"

 "Oh, quite, dadda. I shouldn't like them if they didn't do that."

 I displayed no unbecoming surprise, and since then I have taken occasion
 to drop in upon him once or twice, unannounced, when the soldiers were
 about, but so far I have never discovered them performing in anything like
 a magical manner...

 It's so difficult to tell.

 There's also a question of finance. I have an incurable habit of paying
 bills. I have been up and down Regent Street several times looking for
 that shop. I am inclined to think, indeed, that in that matter honour is
 satisfied, and that, since Gip's name and address are known to them, I may
 very well leave it to these people, whoever they may be, to send in their
 bill in their own time.

 XXX. — THE EMPIRE OF THE ANTS.

 When Captain Gerilleau received instructions to take his new gunboat, the
 Benjamin Constant, to Badama on the Batemo arm of the Guaramadema
 and there assist the inhabitants against a plague of ants, he suspected
 the authorities of mockery. His promotion had been romantic and irregular,
 the affections of a prominent Brazilian lady and the captain's liquid eyes
 had played a part in the process, and the Diario and O Futuro
 had been lamentably disrespectful in their comments. He felt he was to
 give further occasion for disrespect.

 He was a Creole, his conceptions of etiquette and discipline were
 pure-blooded Portuguese, and it was only to Holroyd, the Lancashire
 engineer who had come over with the boat, and as an exercise in the use of
 English—his "th" sounds were very uncertain—that he opened his
 heart.

 "It is in effect," he said, "to make me absurd! What can a man do against
 ants? Dey come, dey go."

 "They say," said Holroyd, "that these don't go. That chap you said was a
 Sambo——"

 "Zambo;—it is a sort of mixture of blood."

 "Sambo. He said the people are going!"

 The captain smoked fretfully for a time. "Dese tings 'ave to happen," he
 said at last. "What is it? Plagues of ants and suchlike as God wills. Dere
 was a plague in Trinidad—the little ants that carry leaves. Orl der
 orange-trees, all der mangoes! What does it matter? Sometimes ant armies
 come into your houses—fighting ants; a different sort. You go and
 they clean the house. Then you come back again;—the house is clean,
 like new! No cockroaches, no fleas, no jiggers in the floor."

 "That Sambo chap," said Holroyd, "says these are a different sort of ant."

 The captain shrugged his shoulders, fumed, and gave his attention to a
 cigarette.

 Afterwards he reopened the subject. "My dear 'Olroyd, what am I to do
 about dese infernal ants?"

 The captain reflected. "It is ridiculous," he said. But in the afternoon
 he put on his full uniform and went ashore, and jars and boxes came back
 to the ship and subsequently he did. And Holroyd sat on deck in the
 evening coolness and smoked profoundly and marvelled at Brazil. They were
 six days up the Amazon, some hundreds of miles from the ocean, and east
 and west of him there was a horizon like the sea, and to the south nothing
 but a sand-bank island with some tufts of scrub. The water was always
 running like a sluice, thick with dirt, animated with crocodiles and
 hovering birds, and fed by some inexhaustible source of tree trunks; and
 the waste of it, the headlong waste of it, filled his soul. The town of
 Alemquer, with its meagre church, its thatched sheds for houses, its
 discoloured ruins of ampler days, seemed a little thing lost in this
 wilderness of Nature, a sixpence dropped on Sahara. He was a young man,
 this was his first sight of the tropics, he came straight from England,
 where Nature is hedged, ditched, and drained, into the perfection of
 submission, and he had suddenly discovered the insignificance of man. For
 six days they had been steaming up from the sea by unfrequented channels;
 and man had been as rare as a rare butterfly. One saw one day a canoe,
 another day a distant station, the next no men at all. He began to
 perceive that man is indeed a rare animal, having but a precarious hold
 upon this land.

 He perceived it more clearly as the days passed, and he made his devious
 way to the Batemo, in the company of this remarkable commander, who ruled
 over one big gun, and was forbidden to waste his ammunition. Holroyd was
 learning Spanish industriously, but he was still in the present tense and
 substantive stage of speech, and the only other person who had any words
 of English was a negro stoker, who had them all wrong. The second in
 command was a Portuguese, da Cunha, who spoke French, but it was a
 different sort of French from the French Holroyd had learnt in Southport,
 and their intercourse was confined to politenesses and simple propositions
 about the weather. And the weather, like everything else in this amazing
 new world, the weather had no human aspect, and was hot by night and hot
 by day, and the air steam, even the wind was hot steam, smelling of
 vegetation in decay: and the alligators and the strange birds, the flies
 of many sorts and sizes, the beetles, the ants, the snakes and monkeys
 seemed to wonder what man was doing in an atmosphere that had no gladness
 in its sunshine and no coolness in its night. To wear clothing was
 intolerable, but to cast it aside was to scorch by day, and expose an
 ampler area to the mosquitoes by night; to go on deck by day was to be
 blinded by glare and to stay below was to suffocate. And in the daytime
 came certain flies, extremely clever and noxious about one's wrist and
 ankle. Captain Gerilleau, who was Holroyd's sole distraction from these
 physical distresses, developed into a formidable bore, telling the simple
 story of his heart's affections day by day, a string of anonymous women,
 as if he was telling beads. Sometimes he suggested sport, and they shot at
 alligators, and at rare intervals they came to human aggregations in the
 waste of trees, and stayed for a day or so, and drank and sat about, and,
 one night, danced with Creole girls, who found Holroyd's poor elements of
 Spanish, without either past tense or future, amply sufficient for their
 purposes. But these were mere luminous chinks in the long grey passage of
 the streaming river, up which the throbbing engines beat. A certain
 liberal heathen deity, in the shape of a demi-john, held seductive court
 aft, and, it is probable, forward.

 But Gerilleau learnt things about the ants, more things and more, at this
 stopping-place and that, and became interested in his mission.

 "Dey are a new sort of ant," he said. "We have got to be—what do you
 call it?—entomologie? Big. Five centimetres! Some bigger! It is
 ridiculous. We are like the monkeys—-sent to pick insects... But dey
 are eating up the country."

 He burst out indignantly. "Suppose—suddenly, there are complications
 with Europe. Here am I—soon we shall be above the Rio Negro—and
 my gun, useless!"

 He nursed his knee and mused.

 "Dose people who were dere at de dancing place, dey 'ave come down. Dey
 'ave lost all they got. De ants come to deir house one afternoon. Everyone
 run out. You know when de ants come one must—everyone runs out and
 they go over the house. If you stayed they'd eat you. See? Well, presently
 dey go back; dey say, 'The ants 'ave gone.' ... De ants 'aven't
 gone. Dey try to go in—de son, 'e goes in. De ants fight."

 "Swarm over him?"

 "Bite 'im. Presently he comes out again—screaming and running. He
 runs past them to the river. See? He gets into de water and drowns de ants—
 yes." Gerilleau paused, brought his liquid eyes close to Holroyd's face,
 tapped Holroyd's knee with his knuckle. "That night he dies, just as if he
 was stung by a snake."

 "Poisoned—by the ants?"

 "Who knows?" Gerilleau shrugged his shoulders. "Perhaps they bit him
 badly... When I joined dis service I joined to fight men. Dese things,
 dese ants, dey come and go. It is no business for men."

 After that he talked frequently of the ants to Holroyd, and whenever they
 chanced to drift against any speck of humanity in that waste of water and
 sunshine and distant trees, Holroyd's improving knowledge of the language
 enabled him to recognise the ascendant word Sa|ba, more and more
 completely dominating the whole.

 He perceived the ants were becoming interesting, and the nearer he drew to
 them the more interesting they became. Gerilleau abandoned his old themes
 almost suddenly, and the Portuguese lieutenant became a conversational
 figure; he knew something about the leaf-cutting ant, and expanded his
 knowledge. Gerilleau sometimes rendered what he had to tell to Holroyd. He
 told of the little workers that swarm and fight, and the big workers that
 command and rule, and how these latter always crawled to the neck and how
 their bites drew blood. He told how they cut leaves and made fungus beds,
 and how their nests in Caracas are sometimes a hundred yards across. Two
 days the three men spent disputing whether ants have eyes. The discussion
 grew dangerously heated on the second afternoon, and Holroyd saved the
 situation by going ashore in a boat to catch ants and see. He captured
 various specimens and returned, and some had eyes and some hadn't. Also,
 they argued, do ants bite or sting?

 "Dese ants," said Gerilleau, after collecting information at a rancho,
 "have big eyes. They don't run about blind—not as most ants do. No!
 Dey get in corners and watch what you do."

 "And they sting?" asked Holroyd.

 "Yes. Dey sting. Dere is poison in the sting." He meditated. "I do not see
 what men can do against ants. Dey come and go."

 "But these don't go."

 "They will," said Gerilleau.

 Past Tamandu there is a long low coast of eighty miles without any
 population, and then one comes to the confluence of the main river and the
 Batemo arm like a great lake, and then the forest came nearer, came at
 last intimately near. The character of the channel changes, snags abound,
 and the Benjamin Constant moored by a cable that night, under the
 very shadow of dark trees. For the first time for many days came a spell
 of coolness, and Holroyd and Gerilleau sat late, smoking cigars and
 enjoying this delicious sensation. Gerilleau's mind was full of ants and
 what they could do. He decided to sleep at last, and lay down on a
 mattress on deck, a man hopelessly perplexed, his last words, when he
 already seemed asleep, were to ask, with a flourish of despair, "What can
 one do with ants?... De whole thing is absurd."

 Holroyd was left to scratch his bitten wrists, and meditate alone.

 He sat on the bulwark and listened to the little changes in Gerilleau's
 breathing until he was fast asleep, and then the ripple and lap of the
 stream took his mind, and brought back that sense of immensity that had
 been growing upon him since first he had left Para and come up the river.
 The monitor showed but one small light, and there was first a little
 talking forward and then stillness. His eyes went from the dim black
 outlines of the middle works of the gunboat towards the bank, to the black
 overwhelming mysteries of forest, lit now and then by a fire-fly, and
 never still from the murmur of alien and mysterious activities...

 It was the inhuman immensity of this land that astonished and oppressed
 him. He knew the skies were empty of men, the stars were specks in an
 incredible vastness of space; he knew the ocean was enormous and
 untamable, but in England he had come to think of the land as man's. In
 England it is indeed man's, the wild things live by sufferance, grow on
 lease, everywhere the roads, the fences, and absolute security runs. In an
 atlas, too, the land is man's, and all coloured to show his claim to it—
 in vivid contrast to the universal independent blueness of the sea. He had
 taken it for granted that a day would come when everywhere about the
 earth, plough and culture, light tramways and good roads, an ordered
 security, would prevail. But now, he doubted.

 This forest was interminable, it had an air of being invincible, and Man
 seemed at best an infrequent precarious intruder. One travelled for miles,
 amidst the still, silent struggle of giant trees, of strangulating
 creepers, of assertive flowers, everywhere the alligator, the turtle, and
 endless varieties of birds and insects seemed at home, dwelt irreplaceably—but
 man, man at most held a footing upon resentful clearings, fought weeds,
 fought beasts and insects for the barest foothold, fell a prey to snake
 and beast, insect and fever, and was presently carried away. In many
 places down the river he had been manifestly driven back, this deserted
 creek or that preserved the name of a casa, and here and there
 ruinous white walls and a shattered tower enforced the lesson. The puma,
 the jaguar, were more the masters here...

 Who were the real masters?

 In a few miles of this forest there must be more ants than there are men
 in the whole world! This seemed to Holroyd a perfectly new idea. In a few
 thousand years men had emerged from barbarism to a stage of civilisation
 that made them feel lords of the future and masters of the earth! But what
 was to prevent the ants evolving also? Such ants as one knew lived in
 little communities of a few thousand individuals, made no concerted
 efforts against the greater world. But they had a language, they had an
 intelligence! Why should things stop at that any more than men had stopped
 at the barbaric stage? Suppose presently the ants began to store
 knowledge, just as men had done by means of books and records, use
 weapons, form great empires, sustain a planned and organised war?

 Things came back to him that Gerilleau had gathered about these ants they
 were approaching. They used a poison like the poison of snakes. They
 obeyed greater leaders even as the leaf-cutting ants do. They were
 carnivorous, and where they came they stayed...

 The forest was very still. The water lapped incessantly against the side.
 About the lantern overhead there eddied a noiseless whirl of phantom
 moths.

 Gerilleau stirred in the darkness and sighed. "What can one do?" he
 murmured, and turned over and was still again.

 Holroyd was roused from meditations that were becoming sinister by the hum
 of a mosquito.

 II. — The next morning Holroyd learnt they were within forty
 kilometres of Badama, and his interest in the banks intensified. He came
 up whenever an opportunity offered to examine his surroundings. He could
 see no signs of human occupation whatever, save for a weedy ruin of a
 house and the green-stained facade of the long-deserted monastery at Moj{,
 with a forest tree growing out of a vacant window space, and great
 creepers netted across its vacant portals. Several flights of strange
 yellow butterflies with semi-transparent wings crossed the river that
 morning, and many alighted on the monitor and were killed by the men. It
 was towards afternoon that they came upon the derelict cuberta.

 She did not at first appear to be derelict; both her sails were set and
 hanging slack in the afternoon calm, and there was the figure of a man
 sitting on the fore planking beside the shipped sweeps. Another man
 appeared to be sleeping face downwards on the sort of longitudinal bridge
 these big canoes have in the waist. But it was presently apparent, from
 the sway of her rudder and the way she drifted into the course of the
 gunboat, that something was out of order with her. Gerilleau surveyed her
 through a field-glass, and became interested in the queer darkness of the
 face of the sitting man, a red-faced man he seemed, without a nose—
 crouching he was rather than sitting, and the longer the captain looked
 the less he liked to look at him, and the less able he was to take his
 glasses away.

 But he did so at last, and went a little way to call up Holroyd. Then he
 went back to hail the cuberta. He hailed her again, and so she drove past
 him. Santa Rosa stood out clearly as her name.

 As she came by and into the wake of the monitor, she pitched a little, and
 suddenly the figure of the crouching man collapsed as though all its
 joints had given way. His hat fell off, his head was not nice to look at,
 and his body flopped lax and rolled out of sight behind the bulwarks.

 "Caramba!" cried Gerilleau, and resorted to Holroyd forthwith.

 Holroyd was half-way up the companion. "Did you see dat?" said the
 captain.

 "Dead!" said Holroyd. "Yes. You'd better send a boat aboard. There's
 something wrong."

 "Did you—by any chance—see his face?"

 "What was it like?"

 "It was—ugh!—I have no words." And the captain suddenly turned
 his back on Holroyd and became an active and strident commander.

 The gunboat came about, steamed parallel to the erratic course of the
 canoe, and dropped the boat with Lieutenant da Cunha and three sailors to
 board her. Then the curiosity of the captain made him draw up almost
 alongside as the lieutenant got aboard, so that the whole of the Santa
 Rosa, deck and hold, was visible to Holroyd.

 He saw now clearly that the sole crew of the vessel was these two dead
 men, and though he could not see their faces, he saw by their outstretched
 hands, which were all of ragged flesh, that they had been subjected to
 some strange exceptional process of decay. For a moment his attention
 concentrated on those two enigmatical bundles of dirty clothes and laxly
 flung limbs, and then his eyes went forward to discover the open hold
 piled high with trunks and cases, and aft, to where the little cabin gaped
 inexplicably empty. Then he became aware that the planks of the middle
 decking were dotted with moving black specks.

 His attention was riveted by these specks. They were all walking in
 directions radiating from the fallen man in a manner—the image came
 unsought to his mind—like the crowd dispersing from a bull-fight.

 He became aware of Gerilleau beside him. "Capo," he said, "have you your
 glasses? Can you focus as closely as those planks there?"

 Gerilleau made an effort, grunted, and handed him the glasses.

 There followed a moment of scrutiny. "It's ants," said the Englishman, and
 handed the focused field-glass back to Gerilleau.

 His impression of them was of a crowd of large black ants, very like
 ordinary ants except for their size, and for the fact that some of the
 larger of them bore a sort of clothing of grey. But at the time his
 inspection was too brief for particulars. The head of Lieutenant da Cunha
 appeared over the side of the cuberta, and a brief colloquy ensued.

 "You must go aboard," said Gerilleau.

 The lieutenant objected that the boat was full of ants.

 "You have your boots," said Gerilleau.

 The lieutenant changed the subject. "How did these men die?" he asked.

 Captain Gerilleau embarked upon speculations that Holroyd could not
 follow, and the two men disputed with a certain increasing vehemence.
 Holroyd took up the field-glass and resumed his scrutiny, first of the
 ants and then of the dead man amidships.

 He has described these ants to me very particularly.

 He says they were as large as any ants he has ever seen, black and moving
 with a steady deliberation very different from the mechanical fussiness of
 the common ant. About one in twenty was much larger than its fellows, and
 with an exceptionally large head. These reminded him at once of the master
 workers who are said to rule over the leaf-cutter ants; like them they
 seemed to be directing and co-ordinating the general movements. They
 tilted their bodies back in a manner altogether singular as if they made
 some use of the fore feet. And he had a curious fancy that he was too far
 off to verify, that most of these ants of both kinds were wearing
 accoutrements, had things strapped about their bodies by bright white
 bands like white metal threads...

 He put down the glasses abruptly, realising that the question of
 discipline between the captain and his subordinate had become acute.

 "It is your duty," said the captain, "to go aboard. It is my
 instructions."

 The lieutenant seemed on the verge of refusing. The head of one of the
 mulatto sailors appeared beside him.

 "I believe these men were killed by the ants," said Holroyd abruptly in
 English.

 The captain burst into a rage. He made no answer to Holroyd. "I have
 commanded you to go aboard," he screamed to his subordinate in Portuguese.
 "If you do not go aboard forthwith it is mutiny—rank mutiny. Mutiny
 and cowardice! Where is the courage that should animate us? I will have
 you in irons, I will have you shot like a dog." He began a torrent of
 abuse and curses, he danced to and fro. He shook his fists, he behaved as
 if beside himself with rage, and the lieutenant, white and still, stood
 looking at him. The crew appeared forward, with amazed faces.

 Suddenly, in a pause of this outbreak, the lieutenant came to some heroic
 decision, saluted, drew himself together and clambered upon the deck of
 the cuberta.

 "Ah!" said Gerilleau, and his mouth shut like a trap. Holroyd saw the ants
 retreating before da Cunha's boots. The Portuguese walked slowly to the
 fallen man, stooped down, hesitated, clutched his coat and turned him
 over. A black swarm of ants rushed out of the clothes, and da Cunha
 stepped back very quickly and trod two or three times on the deck.

 Holroyd put up the glasses. He saw the scattered ants about the invader's
 feet, and doing what he had never seen ants doing before. They had nothing
 of the blind movements of the common ant; they were looking at him—as
 a rallying crowd of men might look at some gigantic monster that had
 dispersed it.

 "How did he die?" the captain shouted.

 Holroyd understood the Portuguese to say the body was too much eaten to
 tell.

 "What is there forward?" asked Gerilleau.

 The lieutenant walked a few paces, and began his answer in Portuguese. He
 stopped abruptly and beat off something from his leg. He made some
 peculiar steps as if he was trying to stamp on something invisible, and
 went quickly towards the side. Then he controlled himself, turned about,
 walked deliberately forward to the hold, clambered up to the fore decking,
 from which the sweeps are worked, stooped for a time over the second man,
 groaned audibly, and made his way back and aft to the cabin, moving very
 rigidly. He turned and began a conversation with his captain, cold and
 respectful in tone on either side, contrasting vividly with the wrath and
 insult of a few moments before. Holroyd gathered only fragments of its
 purport.

 He reverted to the field-glass, and was surprised to find the ants had
 vanished from all the exposed surfaces of the deck. He turned towards the
 shadows beneath the decking, and it seemed to him they were full of
 watching eyes.

 The cuberta, it was agreed; was derelict, but too full of ants to put men
 aboard to sit and sleep: it must be towed. The lieutenant went forward to
 take in and adjust the cable, and the men in the boat stood up to be ready
 to help him. Holroyd's glasses searched the canoe.

 He became more and more impressed by the fact that a great if minute and
 furtive activity was going on. He perceived that a number of gigantic ants—they
 seemed nearly a couple of inches in length—carrying oddly-shaped
 burthens for which he could imagine no use—were moving in rushes
 from one point of obscurity to another. They did not move in columns
 across the exposed places, but in open, spaced-out lines, oddly suggestive
 of the rushes of modern infantry advancing under fire. A number were
 taking cover under the dead man's clothes, and a perfect swarm was
 gathering along the side over which da Cunha must presently go.

 He did not see them actually rush for the lieutenant as he returned, but
 he has no doubt they did make a concerted rush. Suddenly the lieutenant
 was shouting and cursing and beating at his legs. "I'm stung!" he shouted,
 with a face of hate and accusation towards Gerilleau.

 Then he vanished over the side, dropped into his boat, and plunged at once
 into the water. Holroyd heard the splash.

 The three men in the boat pulled him out and brought him aboard, and that
 night he died.

 III. — Holroyd and the captain came out of the cabin in which the
 swollen and contorted body of the lieutenant lay and stood together at the
 stern of the monitor, staring at the sinister vessel they trailed behind
 them. It was a close, dark night that had only phantom flickerings of
 sheet lightning to illuminate it. The cuberta, a vague black triangle,
 rocked about in the steamer's wake, her sails bobbing and flapping, and
 the black smoke from the funnels, spark-lit ever and again, streamed over
 her swaying masts.

 Gerilleau's mind was inclined to run on the unkind things the lieutenant
 had said in the heat of his last fever.

 "He says I murdered 'im," he protested. "It is simply absurd. Someone 'ad
 to go aboard. Are we to run away from these confounded ants whenever they
 show up?"

 Holroyd said nothing. He was thinking of a disciplined rush of little
 black shapes across bare sunlit planking.

 "It was his place to go," harped Gerilleau. "He died in the execution of
 his duty. What has he to complain of? Murdered!... But the poor fellow was—what
 is it?—demented. He was not in his right mind. The poison swelled
 him... U'm."

 They came to a long silence.

 "We will sink that canoe—burn it."

 "And then?"

 The inquiry irritated Gerilleau. His shoulders went up, his hands flew out
 at right angles from his body. "What is one to do?" he said, his
 voice going up to an angry squeak.

 "Anyhow," he broke out vindictively, "every ant in dat cuberta!—I
 will burn dem alive!"

 Holroyd was not moved to conversation. A distant ululation of howling
 monkeys filled the sultry night with foreboding sounds, and as the gunboat
 drew near the black mysterious banks this was reinforced by a depressing
 clamour of frogs.

 "What is one to do?" the captain repeated after a vast interval,
 and suddenly becoming active and savage and blasphemous, decided to burn
 the Santa Rosa without further delay. Everyone aboard was pleased
 by that idea, everyone helped with zest; they pulled in the cable, cut it,
 and dropped the boat and fired her with tow and kerosene, and soon the
 cuberta was crackling and flaring merrily amidst the immensities of the
 tropical night. Holroyd watched the mounting yellow flare against the
 blackness, and the livid flashes of sheet lightning that came and went
 above the forest summits, throwing them into momentary silhouette, and his
 stoker stood behind him watching also.

 The stoker was stirred to the depths of his linguistics. "Sa|ba go
 pop, pop," he said, "Wahaw" and laughed richly.

 But Holroyd was thinking that these little creatures on the decked canoe
 had also eyes and brains.

 The whole thing impressed him as incredibly foolish and wrong, but—what
 was one to do? This question came back enormously reinforced on the
 morrow, when at last the gunboat reached Badama.

 This place, with its leaf-thatch-covered houses and sheds, its
 creeper-invaded sugar-mill, its little jetty of timber and canes, was very
 still in the morning heat, and showed never a sign of living men. Whatever
 ants there were at that distance were too small to see.

 "All the people have gone," said Gerilleau, "but we will do one thing
 anyhow. We will 'oot and vissel."

 So Holroyd hooted and whistled.

 Then the captain fell into a doubting fit of the worst kind. "Dere is one
 thing we can do," he said presently, "What's that?" said Holroyd.

 "'Oot and vissel again."

 So they did.

 The captain walked his deck and gesticulated to himself. He seemed to have
 many things on his mind. Fragments of speeches came from his lips. He
 appeared to be addressing some imaginary public tribunal either in Spanish
 or Portuguese. Holroyd's improving ear detected something about
 ammunition. He came out of these preoccupations suddenly into English. "My
 dear 'Olroyd!" he cried, and broke off with "But what can one do?"

 They took the boat and the field-glasses, and went close in to examine the
 place. They made out a number of big ants, whose still postures had a
 certain effect of watching them, dotted about the edge of the rude
 embarkation jetty. Gerilleau tried ineffectual pistol shots at these.
 Holroyd thinks he distinguished curious earthworks running between the
 nearer houses, that may have been the work of the insect conquerors of
 those human habitations. The explorers pulled past the jetty, and became
 aware of a human skeleton wearing a loin cloth, and very bright and clean
 and shining, lying beyond. They came to a pause regarding this...

 "I 'ave all dose lives to consider," said Gerilleau suddenly.

 Holroyd turned and stared at the captain, realising slowly that he
 referred to the unappetising mixture of races that constituted his crew.

 "To send a landing party—it is impossible—impossible. They
 will be poisoned, they will swell, they will swell up and abuse me and
 die. It is totally impossible... If we land, I must land alone, alone, in
 thick boots and with my life in my hand. Perhaps I should live. Or again—I
 might not land. I do not know. I do not know."

 Holroyd thought he did, but he said nothing.

 "De whole thing," said Gerilleau suddenly, "'as been got up to make me
 ridiculous. De whole thing!"

 They paddled about and regarded the clean white skeleton from various
 points of view, and then they returned to the gunboat. Then Gerilleau's
 indecisions became terrible. Steam was got up, and in the afternoon the
 monitor went on up the river with an air of going to ask somebody
 something, and by sunset came back again and anchored. A thunderstorm
 gathered and broke furiously, and then the night became beautifully cool
 and quiet and everyone slept on deck. Except Gerilleau, who tossed about
 and muttered. In the dawn he awakened Holroyd.

 "Lord!" said Holroyd, "what now?"

 "I have decided," said the captain.

 "What—to land?" said Holroyd, sitting up brightly.

 "No!" said the captain, and was for a time very reserved. "I have
 decided," he repeated, and Holroyd manifested symptoms of impatience.

 "Well,—yes," said the captain, "I shall fire de big gun!"

 And he did! Heaven knows what the ants thought of it, but he did. He fired
 it twice with great sternness and ceremony. All the crew had wadding in
 their ears, and there was an effect of going into action about the whole
 affair, and first they hit and wrecked the old sugar-mill, and then they
 smashed the abandoned store behind the jetty. And then Gerilleau
 experienced the inevitable reaction.

 "It is no good," he said to Holroyd; "no good at all. No sort of bally
 good. We must go back—for instructions. Dere will be de devil of a
 row about dis ammunition—oh! de devil of a row! You don't
 know, 'Olroyd..."

 He stood regarding the world in infinite perplexity for a space.

 "But what else was there to do?" he cried.

 In the afternoon the monitor started down stream again, and in the evening
 a landing party took the body of the lieutenant and buried it on the bank
 upon which the new ants have so far not appeared...

 IV. — I heard this story in a fragmentary state from Holroyd not
 three weeks ago.

 These new ants have got into his brain, and he has come back to England
 with the idea, as he says, of "exciting people" about them "before it is
 too late." He says they threaten British Guiana, which cannot be much over
 a trifle of a thousand miles from their present sphere of activity, and
 that the Colonial Office ought to get to work upon them at once. He
 declaims with great passion: "These are intelligent ants. Just think what
 that means!"

 There can be no doubt they are a serious pest, and that the Brazilian
 Government is well advised in offering a prize of five hundred pounds for
 some effectual method of extirpation. It is certain too that since they
 first appeared in the hills beyond Badama, about three years ago, they
 have achieved extraordinary conquests. The whole of the south bank of the
 Batemo River, for nearly sixty miles, they have in their effectual
 occupation; they have driven men out completely, occupied plantations and
 settlements, and boarded and captured at least one ship. It is even said
 they have in some inexplicable way bridged the very considerable Capuarana
 arm and pushed many miles towards the Amazon itself. There can be little
 doubt that they are far more reasonable and with a far better social
 organisation than any previously known ant species; instead of being in
 dispersed societies they are organised into what is in effect a single
 nation; but their peculiar and immediate formidableness lies not so much
 in this as in the intelligent use they make of poison against their larger
 enemies. It would seem this poison of theirs is closely akin to snake
 poison, and it is highly probable they actually manufacture it, and that
 the larger individuals among them carry the needle-like crystals of it in
 their attacks upon men.

 Of course it is extremely difficult to get any detailed information about
 these new competitors for the sovereignty of the globe. No eye-witnesses
 of their activity, except for such glimpses as Holroyd's, have survived
 the encounter. The most extraordinary legends of their prowess and
 capacity are in circulation in the region of the Upper Amazon, and grow
 daily as the steady advance of the invader stimulates men's imaginations
 through their fears. These strange little creatures are credited not only
 with the use of implements and a knowledge of fire and metals and with
 organised feats of engineering that stagger our northern minds—unused
 as we are to such feats as that of the Sa|bas of Rio de Janeiro, who in
 1841 drove a tunnel under the Parahyba where it is as wide as the Thames
 at London Bridge—but with an organised and detailed method of record
 and communication analogous to our books. So far their action has been a
 steady progressive settlement, involving the flight or slaughter of every
 human being in the new areas they invade. They are increasing rapidly in
 numbers, and Holroyd at least is firmly convinced that they will finally
 dispossess man over the whole of tropical South America.

 And why should they stop at tropical South America?

 Well, there they are, anyhow. By 1911 or thereabouts, if they go on as
 they are going, they ought to strike the Capuarana Extension Railway, and
 force themselves upon the attention of the European capitalist.

 By 1920 they will be half-way down the Amazon. I fix 1950 or '60 at the
 latest for the discovery of Europe.

 XXXI. — THE DOOR IN THE WALL.

 I. — One confidential evening, not three months ago, Lionel Wallace
 told me this story of the Door in the Wall. And at the time I thought that
 so far as he was concerned it was a true story.

 He told it me with such a direct simplicity of conviction that I could not
 do otherwise than believe in him. But in the morning, in my own flat, I
 woke to a different atmosphere, and as I lay in bed and recalled the
 things he had told me, stripped of the glamour of his earnest slow voice,
 denuded of the focussed, shaded table light, the shadowy atmosphere that
 wrapped about him and me, and the pleasant bright things, the dessert and
 glasses and napery of the dinner we had shared, making them for the time a
 bright little world quite cut off from everyday realities, I saw it all as
 frankly incredible. "He was mystifying!" I said, and then: "How well he
 did it!... It isn't quite the thing I should have expected him, of all
 people, to do well."

 Afterwards as I sat up in bed and sipped my morning tea, I found myself
 trying to account for the flavour of reality that perplexed me in his
 impossible reminiscences, by supposing they did in some way suggest,
 present, convey—I hardly know which word to use—experiences it
 was otherwise impossible to tell.

 Well, I don't resort to that explanation now. I have got over my
 intervening doubts. I believe now, as I believed at the moment of telling,
 that Wallace did to the very best of his ability strip the truth of his
 secret for me. But whether he himself saw, or only thought he saw, whether
 he himself was the possessor of an inestimable privilege or the victim of
 a fantastic dream, I cannot pretend to guess. Even the facts of his death,
 which ended my doubts for ever, throw no light on that.

 That much the reader must judge for himself.

 I forget now what chance comment or criticism of mine moved so reticent a
 man to confide in me. He was, I think, defending himself against an
 imputation of slackness and unreliability I had made in relation to a
 great public movement, in which he had disappointed me. But he plunged
 suddenly. "I have," he said, "a preoccupation——

 "I know," he went on, after a pause, "I have been negligent. The fact is—
 it isn't a case of ghosts or apparitions—but—it's an odd thing
 to tell of, Redmond—I am haunted. I am haunted by something—that
 rather takes the light out of things, that fills me with longings..."

 He paused, checked by that English shyness that so often overcomes us when
 we would speak of moving or grave or beautiful things. "You were at Saint
 Aethelstan's all through," he said, and for a moment that seemed to me
 quite irrelevant. "Well"—and he paused. Then very haltingly at
 first, but afterwards more easily, he began to tell of the thing that was
 hidden in his life, the haunting memory of a beauty and a happiness that
 filled his heart with insatiable longings, that made all the interests and
 spectacle of worldly life seem dull and tedious and vain to him.

 Now that I have the clue to it, the thing seems written visibly in his
 face. I have a photograph in which that look of detachment has been caught
 and intensified. It reminds me of what a woman once said of him—a
 woman who had loved him greatly. "Suddenly," she said, "the interest goes
 out of him. He forgets you. He doesn't care a rap for you—under his
 very nose..."

 Yet the interest was not always out of him, and when he was holding his
 attention to a thing Wallace could contrive to be an extremely successful
 man. His career, indeed, is set with successes. He left me behind him long
 ago: he soared up over my head, and cut a figure in the world that I
 couldn't cut—anyhow. He was still a year short of forty, and they
 say now that he would have been in office and very probably in the new
 Cabinet if he had lived. At school he always beat me without effort—as
 it were by nature. We were at school together at Saint Aethelstan's
 College in West Kensington for almost all our school-time. He came into
 the school as my coequal, but he left far above me, in a blaze of
 scholarships and brilliant performance. Yet I think I made a fair average
 running. And it was at school I heard first of the "Door in the Wall"—that
 I was to hear of a second time only a month before his death.

 To him at least the Door in the Wall was a real door, leading through a
 real wall to immortal realities. Of that I am now quite assured.

 And it came into his life quite early, when he was a little fellow between
 five and six. I remember how, as he sat making his confession to me with a
 slow gravity, he reasoned and reckoned the date of it. "There was," he
 said, "a crimson Virginia creeper in it—all one bright uniform
 crimson, in a clear amber sunshine against a white wall. That came into
 the impression somehow, though I don't clearly remember how, and there
 were horse-chestnut leaves upon the clean pavement outside the green door.
 They were blotched yellow and green, you know, not brown nor dirty, so
 that they must have been new fallen. I take it that means October. I look
 out for horse-chestnut leaves every year and I ought to know.

 "If I'm right in that, I was about five years and four months old."

 He was, he said, rather a precocious little boy—he learnt to talk at
 an abnormally early age, and he was so sane and "old-fashioned," as people
 say, that he was permitted an amount of initiative that most children
 scarcely attain by seven or eight. His mother died when he was two, and he
 was under the less vigilant and authoritative care of a nursery governess.
 His father was a stern, preoccupied lawyer, who gave him little attention,
 and expected great things of him. For all his brightness he found life a
 little grey and dull, I think. And one day he wandered.

 He could not recall the particular neglect that enabled him to get away,
 nor the course he took among the West Kensington roads. All that had faded
 among the incurable blurs of memory. But the white wall and the green door
 stood out quite distinctly.

 As his memory of that childish experience ran, he did at the very first
 sight of that door experience a peculiar emotion, an attraction, a desire
 to get to the door and open it and walk in. And at the same time he had
 the clearest conviction that either it was unwise or it was wrong of him—
 he could not tell which—to yield to this attraction. He insisted
 upon it as a curious thing that he knew from the very beginning—unless
 memory has played him the queerest trick—that the door was
 unfastened, and that he could go in as he chose.

 I seem to see the figure of that little boy, drawn and repelled. And it
 was very clear in his mind, too, though why it should be so was never
 explained, that his father would be very angry if he went in through that
 door.

 Wallace described all these moments of hesitation to me with the utmost
 particularity. He went right past the door, and then, with his hands in
 his pockets and making an infantile attempt to whistle, strolled right
 along beyond the end of the wall. There he recalls a number of mean dirty
 shops, and particularly that of a plumber and decorator with a dusty
 disorder of earthenware pipes, sheet lead, ball taps, pattern books of
 wall paper, and tins of enamel. He stood pretending to examine these
 things, and coveting, passionately desiring, the green door.

 Then, he said, he had a gust of emotion. He made a run for it, lest
 hesitation should grip him again; he went plump with outstretched hand
 through the green door and let it slam behind him. And so, in a trice, he
 came into the garden that has haunted all his life.

 It was very difficult for Wallace to give me his full sense of that garden
 into which he came.

 There was something in the very air of it that exhilarated, that gave one
 a sense of lightness and good happening and well-being; there was
 something in the sight of it that made all its colour clean and perfect
 and subtly luminous. In the instant of coming into it one was exquisitely
 glad—as only in rare moments, and when one is young and joyful one
 can be glad in this world. And everything was beautiful there...

 Wallace mused before he went on telling me. "You see," he said, with the
 doubtful inflection of a man who pauses at incredible things, "there were
 two great panthers there... Yes, spotted panthers. And I was not afraid.
 There was a long wide path with marble-edged flower borders on either
 side, and these two huge velvety beasts were playing there with a ball.
 One looked up and came towards me, a little curious as it seemed. It came
 right up to me, rubbed its soft round ear very gently against the small
 hand I held out, and purred. It was, I tell you, an enchanted garden. I
 know. And the size? Oh! it stretched far and wide, this way and that. I
 believe there were hills far away. Heaven knows where West Kensington had
 suddenly got to. And somehow it was just like coming home.

 "You know, in the very moment the door swung to behind me, I forgot the
 road with its fallen chestnut leaves, its cabs and tradesmen's carts, I
 forgot the sort of gravitational pull back to the discipline and obedience
 of home, I forgot all hesitations and fear, forgot discretion, forgot all
 the intimate realities of this life. I became in a moment a very glad and
 wonder-happy little boy—in another world. It was a world with a
 different quality, a warmer, more penetrating and mellower light, with a
 faint clear gladness in its air, and wisps of sun-touched cloud in the
 blueness of its sky. And before me ran this long wide path, invitingly,
 with weedless beds on either side, rich with untended flowers, and these
 two great panthers. I put my little hands fearlessly on their soft fur,
 and caressed their round ears and the sensitive corners under their ears,
 and played with them, and it was as though they welcomed me home. There
 was a keen sense of home-coming in my mind, and when presently a tall,
 fair girl appeared in the pathway and came to meet me, smiling, and said
 'Well?' to me, and lifted me, and kissed me, and put me down, and led me
 by the hand, there was no amazement, but only an impression of delightful
 rightness, of being reminded of happy things that had in some strange way
 been overlooked. There were broad red steps, I remember, that came into
 view between spikes of delphinium, and up these we went to a great avenue
 between very old and shady dark trees. All down this avenue, you know,
 between the red chapped stems, were marble seats of honour and statuary,
 and very tame and friendly white doves...

 "Along this cool avenue my girl-friend led me, looking down—I recall
 the pleasant lines, the finely-modelled chin of her sweet kind face—asking
 me questions in a soft, agreeable voice, and telling me things, pleasant
 things I know, though what they were I was never able to recall...
 Presently a little Capuchin monkey, very clean, with a fur of ruddy brown
 and kindly hazel eyes, came down a tree to us and ran beside me, looking
 up at me and grinning, and presently leapt to my shoulder. So we two went
 on our way in great happiness."

 He paused.

 "Go on," I said.

 "I remember little things. We passed an old man musing among laurels, I
 remember, and a place gay with paroquets, and came through a broad shaded
 colonnade to a spacious cool palace, full of pleasant fountains, full of
 beautiful things, full of the quality and promise of heart's desire. And
 there were many things and many people, some that still seem to stand out
 clearly and some that are a little vague; but all these people were
 beautiful and kind. In some way—I don't know how—it was
 conveyed to me that they all were kind to me, glad to have me there, and
 filling me with gladness by their gestures, by the touch of their hands,
 by the welcome and love in their eyes. Yes——"

 He mused for a while. "Playmates I found there. That was very much to me,
 because I was a lonely little boy. They played delightful games in a
 grass-covered court where there was a sun-dial set about with flowers. And
 as one played one loved...

 "But—it's odd—there's a gap in my memory. I don't remember the
 games we played. I never remembered. Afterwards, as a child, I spent long
 hours trying, even with tears, to recall the form of that happiness. I
 wanted to play it all over again—in my nursery—by myself. No!
 All I remember is the happiness and two dear playfellows who were most
 with me... Then presently came a sombre dark woman, with a grave, pale
 face and dreamy eyes, a sombre woman, wearing a soft long robe of pale
 purple, who carried a book, and beckoned and took me aside with her into a
 gallery above a hall—though my playmates were loth to have me go,
 and ceased their game and stood watching as I was carried away. Come back
 to us!' they cried. 'Come back to us soon!' I looked up at her face, but
 she heeded them not at all. Her face was very gentle and grave. She took
 me to a seat in the gallery, and I stood beside her, ready to look at her
 book as she opened it upon her knee. The pages fell open. She pointed, and
 I looked, marvelling, for in the living pages of that book I saw myself;
 it was a story about myself, and in it were all the things that had
 happened to me since ever I was born...

 "It was wonderful to me, because the pages of that book were not pictures,
 you understand, but realities."

 Wallace paused gravely—looked at me doubtfully.

 "Go on," I said. "I understand."

 "They were realities—-yes, they must have been; people moved and
 things came and went in them; my dear mother, whom I had near forgotten;
 then my father, stern and upright, the servants, the nursery, all the
 familiar things of home. Then the front door and the busy streets, with
 traffic to and fro. I looked and marvelled, and looked half doubtfully
 again into the woman's face and turned the pages over, skipping this and
 that, to see more of this book and more, and so at last I came to myself
 hovering and hesitating outside the green door in the long white wall, and
 felt again the conflict and the fear.

 "'And next?' I cried, and would have turned on, but the cool hand of the
 grave woman delayed me.

 "'Next?' I insisted, and struggled gently with her hand, pulling up her
 fingers with all my childish strength, and as she yielded and the page
 came over she bent down upon me like a shadow and kissed my brow.

 "But the page did not show the enchanted garden, nor the panthers, nor the
 girl who had led me by the hand, nor the playfellows who had been so loth
 to let me go. It showed a long grey street in West Kensington, in that
 chill hour of afternoon before the lamps are lit, and I was there, a
 wretched little figure, weeping aloud, for all that I could do to restrain
 myself, and I was weeping because I could not return to my dear
 playfellows who had called after me, 'Come back to us! Come back to us
 soon!' I was there. This was no page in a book, but harsh reality; that
 enchanted place and the restraining hand of the grave mother at whose knee
 I stood had gone—whither had they gone?"

 He halted again, and remained for a time staring into the fire.

 "Oh! the woefulness of that return!" he murmured.

 "Well?" I said, after a minute or so.

 "Poor little wretch I was!—brought back to this grey world again! As
 I realised the fulness of what had happened to me, I gave way to quite
 ungovernable grief. And the shame and humiliation of that public weeping
 and my disgraceful home-coming remain with me still. I see again the
 benevolent-looking old gentleman in gold spectacles who stopped and spoke
 to me—prodding me first with his umbrella. 'Poor little chap,' said
 he; 'and are you lost then?'—and me a London boy of five and more!
 And he must needs bring in a kindly young policeman and make a crowd of
 me, and so march me home. Sobbing, conspicuous, and frightened, I came
 back from the enchanted garden to the steps of my father's house.

 "That is as well as I can remember my vision of that garden—the
 garden that haunts me still. Of course, I can convey nothing of that
 indescribable quality of translucent unreality, that difference
 from the common things of experience that hung about it all; but that—
 that is what happened. If it was a dream, I am sure it was a day-time and
 altogether extraordinary dream... H'm!—naturally there followed a
 terrible questioning, by my aunt, my father, the nurse, the governess—
 everyone...

 "I tried to tell them, and my father gave me my first thrashing for
 telling lies. When afterwards I tried to tell my aunt, she punished me
 again for my wicked persistence. Then, as I said, everyone was forbidden
 to listen to me, to hear a word about it. Even my fairytale books were
 taken away from me for a time—because I was too 'imaginative.' Eh?
 Yes, they did that! My father belonged to the old school... And my story
 was driven back upon myself. I whispered it to my pillow—my pillow
 that was often damp and salt to my whispering lips with childish tears.
 And I added always to my official and less fervent prayers this one
 heartfelt request: 'Please God I may dream of the garden. Oh! take me back
 to my garden!' Take me back to my garden! I dreamt often of the garden. I
 may have added to it, I may have changed it; I do not know... All this,
 you understand, is an attempt to reconstruct from fragmentary memories a
 very early experience. Between that and the other consecutive memories of
 my boyhood there is a gulf. A time came when it seemed impossible I should
 ever speak of that wonder glimpse again."

 I asked an obvious question.

 "No," he said. "I don't remember that I ever attempted to find my way back
 to the garden in those early years. This seems odd to me now, but I think
 that very probably a closer watch was kept on my movements after this
 misadventure to prevent my going astray. No, it wasn't till you knew me
 that I tried for the garden again. And I believe there was a period—
 incredible as it seems now—when I forgot the garden altogether—when
 I was about eight or nine it may have been. Do you remember me as a kid at
 Saint Aethelstan's?"

 "Rather!"

 "I didn't show any signs, did I, in those days of having a secret dream?"

 II. — He looked up with a sudden smile.

 "Did you ever play North-West Passage with me?... No, of course you didn't
 come my way!"

 "It was the sort of game," he went on, "that every imaginative child plays
 all day. The idea was the discovery of a North-West Passage to school. The
 way to school was plain enough; the game consisted in finding some way
 that wasn't plain, starting off ten minutes early in some almost hopeless
 direction, and working my way round through unaccustomed streets to my
 goal. And one day I got entangled among some rather low-class streets on
 the other side of Campden Hill, and I began to think that for once the
 game would be against me and that I should get to school late. I tried
 rather desperately a street that seemed a cul-de-sac, and found a
 passage at the end. I hurried through that with renewed hope. 'I shall do
 it yet,' I said, and passed a row of frowsy little shops that were
 inexplicably familiar to me, and behold! there was my long white wall and
 the green door that led to the enchanted garden!

 "The thing whacked upon me suddenly. Then, after all, that garden, that
 wonderful garden, wasn't a dream!"

 He paused.

 "I suppose my second experience with the green door marks the world of
 difference there is between the busy life of a schoolboy and the infinite
 leisure of a child. Anyhow, this second time I didn't for a moment think
 of going in straight away. You see——. For one thing, my mind
 was full of the idea of getting to school in time—set on not
 breaking my record for punctuality. I must surely have felt some
 little desire at least to try the door—yes. I must have felt that...
 But I seem to remember the attraction of the door mainly as another
 obstacle to my overmastering determination to get to school. I was
 immensely interested by this discovery I had made, of course—I went
 on with my mind full of it—but I went on. It didn't check me. I ran
 past, tugging out my watch, found I had ten minutes still to spare, and
 then I was going downhill into familiar surroundings. I got to school,
 breathless, it is true, and wet with perspiration, but in time. I can
 remember hanging up my coat and hat... Went right by it and left it behind
 me. Odd, eh?"

 He looked at me thoughtfully, "Of course I didn't know then that it
 wouldn't always be there. Schoolboys have limited imaginations. I suppose
 I thought it was an awfully jolly thing to have it there, to know my way
 back to it, but there was the school tugging at me. I expect I was a good
 deal distraught and inattentive that morning, recalling what I could of
 the beautiful strange people I should presently see again. Oddly enough I
 had no doubt in my mind that they would be glad to see me... Yes, I must
 have thought of the garden that morning just as a jolly sort of place to
 which one might resort in the interludes of a strenuous scholastic career.

 "I didn't go that day at all. The next day was a half holiday, and that
 may have weighed with me. Perhaps, too, my state of inattention brought
 down impositions upon me, and docked the margin of time necessary for the
 detour. I don't know. What I do know is that in the meantime the
 enchanted garden was so much upon my mind that I could not keep it to
 myself.

 "I told. What was his name?—a ferrety-looking youngster we used to
 call Squiff."

 "Young Hopkins," said I. — "Hopkins it was. I did not like telling
 him. I had a feeling that in some way it was against the rules to tell
 him, but I did. He was walking part of the way home with me; he was
 talkative, and if we had not talked about the enchanted garden we should
 have talked of something else, and it was intolerable to me to think about
 any other subject. So I blabbed.

 "Well, he told my secret. The next day in the play interval I found myself
 surrounded by half a dozen bigger boys, half teasing, and wholly curious
 to hear more of the enchanted garden. There was that big Fawcett—you
 remember him?—and Carnaby and Morley Reynolds. You weren't there by
 any chance? No, I think I should have remembered if you were...

 "A boy is a creature of odd feelings. I was, I really believe, in spite of
 my secret self-disgust, a little flattered to have the attention of these
 big fellows. I remember particularly a moment of pleasure caused by the
 praise of Crawshaw—you remember Crawshaw major, the son of Crawshaw
 the composer?—who said it was the best lie he had ever heard. But at
 the same time there was a really painful undertow of shame at telling what
 I felt was indeed a sacred secret. That beast Fawcett made a joke about
 the girl in green——"

 Wallace's voice sank with the keen memory of that shame. "I pretended not
 to hear," he said. "Well, then Carnaby suddenly called me a young liar,
 and disputed with me when I said the thing was true. I said I knew where
 to find the green door, could lead them all there in ten minutes. Carnaby
 became outrageously virtuous, and said I'd have to—and bear out my
 words or suffer. Did you ever have Carnaby twist your arm? Then perhaps
 you'll understand how it went with me. I swore my story was true. There
 was nobody in the school then to save a chap from Carnaby, though Crawshaw
 put in a word or so. Carnaby had got his game. I grew excited and
 red-eared, and a little frightened. I behaved altogether like a silly
 little chap, and the outcome of it all was that instead of starting alone
 for my enchanted garden, I led the way presently—cheeks flushed,
 ears hot, eyes smarting, and my soul one burning misery and shame—for
 a party of six mocking, curious, and threatening schoolfellows.

 "We never found the white wall and the green door..."

 "You mean——?"

 "I mean I couldn't find it. I would have found it if I could.

 "And afterwards when I could go alone I couldn't find it. I never found
 it. I seem now to have been always looking for it through my school-boy
 days, but I never came upon it—never."

 "Did the fellows—make it disagreeable?"

 "Beastly... Carnaby held a council over me for wanton lying. I remember
 how I sneaked home and upstairs to hide the marks of my blubbering. But
 when I cried myself to sleep at last it wasn't for Carnaby, but for the
 garden, for the beautiful afternoon I had hoped for, for the sweet
 friendly women and the waiting playfellows, and the game I had hoped to
 learn again, that beautiful forgotten game...

 "I believed firmly that if I had not told—... I had bad times after
 that—crying at night and wool-gathering by day. For two terms I
 slackened and had bad reports. Do you remember? Of course you would! It
 was you—your beating me in mathematics that brought me back
 to the grind again."

 III. — For a time my friend stared silently into the red heart of
 the fire. Then he said: "I never saw it again until I was seventeen.

 "It leapt upon me for the third time—as I was driving to Paddington
 on my way to Oxford and a scholarship. I had just one momentary glimpse. I
 was leaning over the apron of my hansom smoking a cigarette, and no doubt
 thinking myself no end of a man of the world, and suddenly there was the
 door, the wall, the dear sense of unforgettable and still attainable
 things.

 "We clattered by—I too taken by surprise to stop my cab until we
 were well past and round a corner. Then I had a queer moment, a double and
 divergent movement of my will: I tapped the little door in the roof of the
 cab, and brought my arm down to pull out my watch. 'Yes, sir!' said the
 cabman, smartly. 'Er—well—it's nothing,' I cried. 'My
 mistake! We haven't much time! Go on!' And he went on...

 "I got my scholarship. And the night after I was told of that I sat over
 my fire in my little upper room, my study, in my father's house, with his
 praise—his rare praise—and his sound counsels ringing in my
 ears, and I smoked my favourite pipe—the formidable bulldog of
 adolescence—and thought of that door in the long white wall. 'If I
 had stopped,' I thought, 'I should have missed my scholarship, I should
 have missed Oxford—muddled all the fine career before me! I begin to
 see things better!' I fell musing deeply, but I did not doubt then this
 career of mine was a thing that merited sacrifice.

 "Those dear friends and that clear atmosphere seemed very sweet to me,
 very fine but remote. My grip was fixing now upon the world. I saw another
 door opening—the door of my career."

 He stared again into the fire. Its red light picked out a stubborn
 strength in his face for just one flickering moment, and then it vanished
 again.

 "Well," he said and sighed, "I have served that career. I have done—much
 work, much hard work. But I have dreamt of the enchanted garden a thousand
 dreams, and seen its door, or at least glimpsed its door, four times since
 then. Yes—four times. For a while this world was so bright and
 interesting, seemed so full of meaning and opportunity, that the
 half-effaced charm of the garden was by comparison gentle and remote. Who
 wants to pat panthers on the way to dinner with pretty women and
 distinguished men? I came down to London from Oxford, a man of bold
 promise that I have done something to redeem. Something—and yet
 there have been disappointments...

 "Twice I have been in love—I will not dwell on that—but once,
 as I went to someone who, I knew, doubted whether I dared to come, I took
 a short cut at a venture through an unfrequented road near Earl's Court,
 and so happened on a white wall and a familiar green door. 'Odd!' said I
 to myself, 'but I thought this place was on Campden Hill. It's the place I
 never could find somehow—like counting Stonehenge—the place of
 that queer daydream of mine.' And I went by it intent upon my purpose. It
 had no appeal to me that afternoon.

 "I had just a moment's impulse to try the door, three steps aside were
 needed at the most—though I was sure enough in my heart that it
 would open to me—and then I thought that doing so might delay me on
 the way to that appointment in which I thought my honour was involved.
 Afterwards I was sorry for my punctuality—might at least have peeped
 in, I thought, and waved a hand to those panthers, but I knew enough by
 this time not to seek again belatedly that which is not found by seeking.
 Yes, that time made me very sorry...

 "Years of hard work after that, and never a sight of the door. It's only
 recently it has come back to me. With it there has come a sense as though
 some thin tarnish had spread itself over my world. I began to think of it
 as a sorrowful and bitter thing that I should never see that door again.
 Perhaps I was suffering a little from overwork—perhaps it was what
 I've heard spoken of as the feeling of forty. I don't know. But certainly
 the keen brightness that makes effort easy has gone out of things
 recently, and that just at a time—with all these new political
 developments—when I ought to be working. Odd, isn't it? But I do
 begin to find life toilsome, its rewards, as I come near them, cheap. I
 began a little while ago to want the garden quite badly. Yes—and
 I've seen it three times."

 "The garden?"

 "No—-the door! And I haven't gone in!"

 He leant over the table to me, with an enormous sorrow in his voice as he
 spoke. "Thrice I have had my chance—thrice! If ever that door
 offers itself to me again, I swore, I will go in, out of this dust and
 heat, out of this dry glitter of vanity, out of these toilsome futilities.
 I will go and never return. This time I will stay... I swore it, and when
 the time came—I didn't go.

 "Three times in one year have I passed that door and failed to enter.
 Three times in the last year.

 "The first time was on the night of the snatch division on the Tenants'
 Redemption Bill, on which the Government was saved by a majority of three.
 You remember? No one on our side—perhaps very few on the opposite
 side— expected the end that night. Then the debate collapsed like
 eggshells. I and Hotchkiss were dining with his cousin at Brentford; we
 were both unpaired, and we were called up by telephone, and set off at
 once in his cousin's motor. We got in barely in time, and on the way we
 passed my wall and door—livid in the moonlight, blotched with hot
 yellow as the glare of our lamps lit it, but unmistakable. 'My God!' cried
 I. 'What?' said Hotchkiss. 'Nothing!' I answered, and the moment passed.

 "'I've made a great sacrifice,' I told the whip as I got in. 'They all
 have,' he said, and hurried by.

 "I do not see how I could have done otherwise then. And the next occasion
 was as I rushed to my father's bedside to bid that stern old man farewell.
 Then, too, the claims of life were imperative. But the third time was
 different; it happened a week ago. It fills me with hot remorse to recall
 it. I was with Gurker and Ralphs—it's no secret now, you know, that
 I've had my talk with Gurker. We had been dining at Frobisher's, and the
 talk had become intimate between us. The question of my place in the
 reconstructed Ministry lay always just over the boundary of the
 discussion. Yes—yes. That's all settled. It needn't be talked about
 yet, but there's no reason to keep a secret from you... Yes—thanks!
 thanks! But let me tell you my story.

 "Then, on that night things were very much in the air. My position was a
 very delicate one. I was keenly anxious to get some definite word from
 Gurker, but was hampered by Ralphs' presence. I was using the best power
 of my brain to keep that light and careless talk not too obviously
 directed to the point that concerned me. I had to. Ralphs' behaviour since
 has more than justified my caution... Ralphs, I knew, would leave us
 beyond the Kensington High Street, and then I could surprise Gurker by a
 sudden frankness. One has sometimes to resort to these little devices...
 And then it was that in the margin of my field of vision I became aware
 once more of the white wall, the green door before us down the road.

 "We passed it talking. I passed it. I can still see the shadow of Gurker's
 marked profile, his opera hat tilted forward over his prominent nose, the
 many folds of his neck wrap going before my shadow and Ralphs' as we
 sauntered past.

 "I passed within twenty inches of the door. 'If I say good-night to them,
 and go in,' I asked myself, 'what will happen?' And I was all a-tingle for
 that word with Gurker.

 "I could not answer that question in the tangle of my other problems.
 'They will think me mad,' I thought. 'And suppose I vanish now!—-Amazing
 disappearance of a prominent politician!' That weighed with me. A thousand
 inconceivably petty worldlinesses weighed with me in that crisis."

 Then he turned on me with a sorrowful smile, and, speaking slowly, "Here I
 am!" he said.

 "Here I am!" he repeated, "and my chance has gone from me. Three times in
 one year the door has been offered me—the door that goes into peace,
 into delight, into a beauty beyond dreaming, a kindness no man on earth
 can know. And I have rejected it, Redmond, and it has gone——"

 "How do you know?"

 "I know. I know. I am left now to work it out, to stick to the tasks that
 held me so strongly when my moments came. You say I have success—this
 vulgar, tawdry, irksome, envied thing. I have it." He had a walnut in his
 big hand. "If that was my success," he said, and crushed it, and held it
 out for me to see.

 "Let me tell you something, Redmond. This loss is destroying me. For two
 months, for ten weeks nearly now, I have done no work at all, except the
 most necessary and urgent duties. My soul is full of inappeasable regrets.
 At nights—when it is less likely I shall be recognised—I go
 out. I wander. Yes. I wonder what people would think of that if they knew.
 A Cabinet Minister, the responsible head of that most vital of all
 departments, wandering alone—grieving—sometimes near audibly
 lamenting— for a door, for a garden!"

 IV. — I can see now his rather pallid face, and the unfamiliar
 sombre fire that had come into his eyes. I see him very vividly to-night.
 I sit recalling his words, his tones, and last evening's Westminster
 Gazette still lies on my sofa, containing the notice of his death. At
 lunch to-day the club was busy with his death. We talked of nothing else.

 They found his body very early yesterday morning in a deep excavation near
 East Kensington Station. It is one of two shafts that have been made in
 connection with an extension of the railway southward. It is protected
 from the intrusion of the public by a hoarding upon the high road, in
 which a small doorway has been cut for the convenience of some of the
 workmen who live in that direction. The doorway was left unfastened
 through a misunderstanding between two gangers, and through it he made his
 way...

 My mind is darkened with questions and riddles.

 It would seem he walked all the way from the House that night—he has
 frequently walked home during the past Session—and so it is I figure
 his dark form coming along the late and empty streets, wrapped up, intent.
 And then did the pale electric lights near the station cheat the rough
 planking into a semblance of white? Did that fatal unfastened door awaken
 some memory?

 Was there, after all, ever any green door in the wall at all?

 I do not know. I have told his story as he told it to me. There are times
 when I believe that Wallace was no more than the victim of the coincidence
 between a rare but not unprecedented type of hallucination and a careless
 trap, but that indeed is not my profoundest belief. You may think me
 superstitious, if you will, and foolish; but, indeed, I am more than half
 convinced that he had, in truth, an abnormal gift, and a sense, something—I
 know not what—-that in the guise of wall and door offered him an
 outlet, a secret and peculiar passage of escape into another and
 altogether more beautiful world. At any rate, you will say, it betrayed
 him in the end. But did it betray him? There you touch the inmost mystery
 of these dreamers, these men of vision and the imagination. We see our
 world fair and common, the hoarding and the pit. By our daylight standard
 he walked out of security into darkness, danger, and death.

 But did he see like that?

 XXXII. — THE COUNTRY OF THE BLIND.

 Three hundred miles and more from Chimborazo, one hundred from the snows
 of Cotopaxi, in the wildest wastes of Ecuador's Andes, there lies that
 mysterious mountain valley, cut off from the world of men, the Country of
 the Blind. Long years ago that valley lay so far open to the world that
 men might come at last through frightful gorges and over an icy pass into
 its equable meadows; and thither indeed men came, a family or so of
 Peruvian half-breeds fleeing from the lust and tyranny of an evil Spanish
 ruler. Then came the stupendous outbreak of Mindobamba, when it was night
 in Quito for seventeen days, and the water was boiling at Yaguachi and all
 the fish floating dying even as far as Guayaquil; everywhere along the
 Pacific slopes there were land-slips and swift thawings and sudden floods,
 and one whole side of the old Arauca crest slipped and came down in
 thunder, and cut off the Country of the Blind for ever from the exploring
 feet of men. But one of these early settlers had chanced to be on the
 hither side of the gorges when the world had so terribly shaken itself,
 and he perforce had to forget his wife and his child and all the friends
 and possessions he had left up there, and start life over again in the
 lower world. He started it again but ill, blindness overtook him, and he
 died of punishment in the mines; but the story he told begot a legend that
 lingers along the length of the Cordilleras of the Andes to this day.

 He told of his reason for venturing back from that fastness, into which he
 had first been carried lashed to a llama, beside a vast bale of gear, when
 he was a child. The valley, he said, had in it all that the heart of man
 could desire—sweet water, pasture, and even climate, slopes of rich
 brown soil with tangles of a shrub that bore an excellent fruit, and on
 one side great hanging forests of pine that held the avalanches high. Far
 overhead, on three sides, vast cliffs of grey-green rock were capped by
 cliffs of ice; but the glacier stream came not to them but flowed away by
 the farther slopes, and only now and then huge ice masses fell on the
 valley side. In this valley it neither rained nor snowed, but the abundant
 springs gave a rich green pasture, that irrigation would spread over all
 the valley space. The settlers did well indeed there. Their beasts did
 well and multiplied, and but one thing marred their happiness. Yet it was
 enough to mar it greatly. A strange disease had come upon them, and had
 made all the children born to them there—and indeed, several older
 children also—blind. It was to seek some charm or antidote against
 this plague of blindness that he had with fatigue and danger and
 difficulty returned down the gorge. In those days, in such cases, men did
 not think of germs and infections but of sins; and it seemed to him that
 the reason of this affliction must lie in the negligence of these
 priestless immigrants to set up a shrine so soon as they entered the
 valley. He wanted a shrine—a handsome, cheap, effectual shrine—to
 be erected in the valley; he wanted relics and such-like potent things of
 faith, blessed objects and mysterious medals and prayers. In his wallet he
 had a bar of native silver for which he would not account; he insisted
 there was none in the valley with something of the insistence of an
 inexpert liar. They had all clubbed their money and ornaments together,
 having little need for such treasure up there, he said, to buy them holy
 help against their ill. I figure this dim-eyed young mountaineer,
 sunburnt, gaunt, and anxious, hat-brim clutched feverishly, a man all
 unused to the ways of the lower world, telling this story to some
 keen-eyed, attentive priest before the great convulsion; I can picture him
 presently seeking to return with pious and infallible remedies against
 that trouble, and the infinite dismay with which he must have faced the
 tumbled vastness where the gorge had once come out. But the rest of his
 story of mischances is lost to me, save that I know of his evil death
 after several years. Poor stray from that remoteness! The stream that had
 once made the gorge now bursts from the mouth of a rocky cave, and the
 legend his poor, ill-told story set going developed into the legend of a
 race of blind men somewhere "over there" one may still hear to-day.

 And amidst the little population of that now isolated and forgotten valley
 the disease ran its course. The old became groping and purblind, the young
 saw but dimly, and the children that were born to them saw never at all.
 But life was very easy in that snow-rimmed basin, lost to all the world,
 with neither thorns nor briars, with no evil insects nor any beasts save
 the gentle breed of llamas they had lugged and thrust and followed up the
 beds of the shrunken rivers in the gorges up which they had come. The
 seeing had become purblind so gradually that they scarcely noted their
 loss. They guided the sightless youngsters hither and thither until they
 knew the whole Valley marvellously, and when at last sight died out among
 them the race lived on. They had even time to adapt themselves to the
 blind control of fire, which they made carefully in stoves of stone. They
 were a simple strain of people at the first, unlettered, only slightly
 touched with the Spanish civilisation, but with something of a tradition
 of the arts of old Peru and of its lost philosophy. Generation followed
 generation. They forgot many things; they devised many things. Their
 tradition of the greater world they came from became mythical in colour
 and uncertain. In all things save sight they were strong and able, and
 presently the chance of birth and heredity sent one who had an original
 mind and who could talk and persuade among them, and then afterwards
 another. These two passed, leaving their effects, and the little community
 grew in numbers and in understanding, and met and settled social and
 economic problems that arose. Generation followed generation. Generation
 followed generation. There came a time when a child was born who was
 fifteen generations from that ancestor who went out of the valley with a
 bar of silver to seek God's aid, and who never returned. Thereabouts it
 chanced that a man came into this community from the outer world. And this
 is the story of that man.

 He was a mountaineer from the country near Quito, a man who had been down
 to the sea and had seen the world, a reader of books in an original way,
 an acute and enterprising man, and he was taken on by a party of
 Englishmen who had come out to Ecuador to climb mountains, to replace one
 of their three Swiss guides who had fallen ill. He climbed here and he
 climbed there, and then came the attempt on Parascotopetl, the Matterhorn
 of the Andes, in which he was lost to the outer world. The story of the
 accident has been written a dozen times. Pointer's narrative is the best.
 He tells how the little party worked their difficult and almost vertical
 way up to the very foot of the last and greatest precipice, and how they
 built a night shelter amidst the snow upon a little shelf of rock, and,
 with a touch of real dramatic power, how presently they found Nunez had
 gone from them. They shouted, and there was no reply; shouted and
 whistled, and for the rest of that night they slept no more.

 As the morning broke they saw the traces of his fall. It seems impossible
 he could have uttered a sound. He had slipped eastward towards the unknown
 side of the mountain; far below he had struck a steep slope of snow, and
 ploughed his way down it in the midst of a snow avalanche. His track went
 straight to the edge of a frightful precipice, and beyond that everything
 was hidden. Far, far below, and hazy with distance, they could see trees
 rising out of a narrow, shut-in valley—the lost Country of the
 Blind. But they did not know it was the lost Country of the Blind, nor
 distinguish it in any way from any other narrow streak of upland valley.
 Unnerved by this disaster, they abandoned their attempt in the afternoon,
 and Pointer was called away to the war before he could make another
 attack. To this day Parascotopetl lifts an unconquered crest, and
 Pointer's shelter crumbles unvisited amidst the snows.

 And the man who fell survived.

 At the end of the slope he fell a thousand feet, and came down in the
 midst of a cloud of snow upon a snow slope even steeper than the one
 above. Down this he was whirled, stunned and insensible, but without a
 bone broken in his body; and then at last came to gentler slopes, and at
 last rolled out and lay still, buried amidst a softening heap of the white
 masses that had accompanied and saved him. He came to himself with a dim
 fancy that he was ill in bed; then realised his position with a
 mountaineer's intelligence, and worked himself loose and, after a rest or
 so, out until he saw the stars. He rested flat upon his chest for a space,
 wondering where he was and what had happened to him. He explored his
 limbs, and discovered that several of his buttons were gone and his coat
 turned over his head. His knife had gone from his pocket and his hat was
 lost, though he had tied it under his chin. He recalled that he had been
 looking for loose stones to raise his piece of the shelter wall. His
 ice-axe had disappeared.

 He decided he must have fallen, and looked up to see, exaggerated by the
 ghastly light of the rising moon, the tremendous flight he had taken. For
 a while he lay, gazing blankly at that vast pale cliff towering above,
 rising moment by moment out of a subsiding tide of darkness. Its
 phantasmal, mysterious beauty held him for a space, and then he was seized
 with a paroxysm of sobbing laughter...

 After a great interval of time he became aware that he was near the lower
 edge of the snow. Below, down what was now a moonlit and practicable
 slope, he saw the dark and broken appearance of rock-strewn turf. He
 struggled to his feet, aching in every joint and limb, got down painfully
 from the heaped loose snow about him, went downward until he was on the
 turf, and there dropped rather than lay beside a boulder, drank deep from
 the flask in his inner pocket, and instantly fell asleep...

 He was awakened by the singing of birds in the trees far below.

 He sat up and perceived he was on a little alp at the foot of a vast
 precipice, that was grooved by the gully down which he and his snow had
 come. Over against him another wall of rock reared itself against the sky.
 The gorge between these precipices ran east and west and was full of the
 morning sunlight, which lit to the westward the mass of fallen mountain
 that closed the descending gorge. Below him it seemed there was a
 precipice equally steep, but behind the snow in the gully he found a sort
 of chimney-cleft dripping with snow-water down which a desperate man might
 venture. He found it easier than it seemed, and came at last to another
 desolate alp, and then after a rock climb of no particular difficulty to a
 steep slope of trees. He took his bearings and turned his face up the
 gorge, for he saw it opened out above upon green meadows, among which he
 now glimpsed quite distinctly a cluster of stone huts of unfamiliar
 fashion. At times his progress was like clambering along the face of a
 wall, and after a time the rising sun ceased to strike along the gorge,
 the voices of the singing birds died away, and the air grew cold and dark
 about him. But the distant valley with its houses was all the brighter for
 that. He came presently to talus, and among the rocks he noted—for
 he was an observant man—an unfamiliar fern that seemed to clutch out
 of the crevices with intense green hands. He picked a frond or so and
 gnawed its stalk and found it helpful.

 About midday he came at last out of the throat of the gorge into the plain
 and the sunlight. He was stiff and weary; he sat down in the shadow of a
 rock, filled up his flask with water from a spring and drank it down, and
 remained for a time resting before he went on to the houses.

 They were very strange to his eyes, and indeed the whole aspect of that
 valley became, as he regarded it, queerer and more unfamiliar. The greater
 part of its surface was lush green meadow, starred with many beautiful
 flowers, irrigated with extraordinary care, and bearing evidence of
 systematic cropping piece by piece. High up and ringing the valley about
 was a wall, and what appeared to be a circumferential water-channel, from
 which the little trickles of water that fed the meadow plants came, and on
 the higher slopes above this flocks of llamas cropped the scanty herbage.
 Sheds, apparently shelters or feeding-places for the llamas, stood against
 the boundary wall here and there. The irrigation streams ran together into
 a main channel down the centre of the valley, and this was enclosed on
 either side by a wall breast high. This gave a singularly urban quality to
 this secluded place, a quality that was greatly enhanced by the fact that
 a number of paths paved with black and white stones, and each with a
 curious little kerb at the side, ran hither and thither in an orderly
 manner. The houses of the central village were quite unlike the casual and
 higgledy-piggledy agglomeration of the mountain villages he knew; they
 stood in a continuous row on either side of a central street of
 astonishing cleanness; here and there their particoloured facade was
 pierced by a door, and not a solitary window broke their even frontage.
 They were particoloured with extraordinary irregularity, smeared with a
 sort of plaster that was sometimes grey, sometimes drab, sometimes
 slate-coloured or dark brown; and it was the sight of this wild plastering
 first brought the word "blind" into the thoughts of the explorer. "The
 good man who did that," he thought, "must have been as blind as a bat."

 He descended a steep place, and so came to the wall and channel that ran
 about the valley, near where the latter spouted out its surplus contents
 into the deeps of the gorge in a thin and wavering thread of cascade. He
 could now see a number of men and women resting on piled heaps of grass,
 as if taking a siesta, in the remoter part of the meadow, and nearer the
 village a number of recumbent children, and then nearer at hand three men
 carrying pails on yokes along a little path that ran from the encircling
 wall towards the houses. These latter were clad in garments of llama cloth
 and boots and belts of leather, and they wore caps of cloth with back and
 ear flaps. They followed one another in single file, walking slowly and
 yawning as they walked, like men who have been up all night. There was
 something so reassuringly prosperous and respectable in their bearing that
 after a moment's hesitation Nunez stood forward as conspicuously as
 possible upon his rock, and gave vent to a mighty shout that echoed round
 the valley.

 The three men stopped, and moved their heads as though they were looking
 about them. They turned their faces this way and that, and Nunez
 gesticulated with freedom. But they did not appear to see him for all his
 gestures, and after a time, directing themselves towards the mountains far
 away to the right, they shouted as if in answer. Nunez bawled again, and
 then once more, and as he gestured ineffectually the word "blind" came up
 to the top of his thoughts. "The fools must be blind," he said.

 When at last, after much shouting and wrath, Nunez crossed the stream by a
 little bridge, came through a gate in the wall, and approached them, he
 was sure that they were blind. He was sure that this was the Country of
 the Blind of which the legends told. Conviction had sprung upon him, and a
 sense of great and rather enviable adventure. The three stood side by
 side, not looking at him, but with their ears directed towards him,
 judging him by his unfamiliar steps. They stood close together like men a
 little afraid, and he could see their eyelids closed and sunken, as though
 the very balls beneath had shrunk away. There was an expression near awe
 on their faces.

 "A man," one said, in hardly recognisable Spanish—"a man it is—a
 man or a spirit—coming down from the rocks."

 But Nunez advanced with the confident steps of a youth who enters upon
 life. All the old stories of the lost valley and the Country of the Blind
 had come back to his mind, and through his thoughts ran this old proverb,
 as if it were a refrain—

 "In the Country of the Blind the One-eyed Man is King."

 "In the Country of the Blind the One-eyed Man is King."

 And very civilly he gave them greeting. He talked to them and used his
 eyes.

 "Where does he come from, brother Pedro?" asked one.

 "Down out of the rocks."

 "Over the mountains I come," said Nunez, "out of the country beyond there—where
 men can see. From near Bogota, where there are a hundred thousands of
 people, and where the city passes out of sight."

 "Sight?" muttered Pedro. "Sight?"

 "He comes," said the second blind man, "out of the rocks."

 The cloth of their coats Nunez saw was curiously fashioned, each with a
 different sort of stitching.

 They startled him by a simultaneous movement towards him, each with a hand
 outstretched. He stepped back from the advance of these spread fingers.

 "Come hither," said the third blind man, following his motion and
 clutching him neatly.

 And they held Nunez and felt him over, saying no word further until they
 had done so.

 "Carefully," he cried, with a finger in his eye, and found they thought
 that organ, with its fluttering lids, a queer thing in him. They went over
 it again.

 "A strange creature, Correa," said the one called Pedro. "Feel the
 coarseness of his hair. Like a llama's hair."

 "Rough he is as the rocks that begot him," said Correa, investigating
 Nunez's unshaven chin with a soft and slightly moist hand. "Perhaps he
 will grow finer." Nunez struggled a little under their examination, but
 they gripped him firm.

 "Carefully," he said again.

 "He speaks," said the third man. "Certainly he is a man."

 "Ugh!" said Pedro, at the roughness of his coat.

 "And you have come into the world?" asked Pedro.

 "Out of the world. Over mountains and glaciers; right over above
 there, half-way to the sun. Out of the great big world that goes down,
 twelve days' journey to the sea."

 They scarcely seemed to heed him. "Our fathers have told us men may be
 made by the forces of Nature," said Correa. "It is the warmth of things
 and moisture, and rottenness—rottenness."

 "Let us lead him to the elders," said Pedro.

 "Shout first," said Correa, "lest the children be afraid... This is a
 marvellous occasion."

 So they shouted, and Pedro went first and took Nunez by the hand to lead
 him to the houses.

 He drew his hand away. "I can see," he said.

 "See?" said Correa.

 "Yes, see," said Nunez, turning towards him, and stumbled against Pedro's
 pail.

 "His senses are still imperfect," said the third blind man. "He stumbles,
 and talks unmeaning words. Lead him by the hand."

 "As you will," said Nunez, and was led along, laughing.

 It seemed they knew nothing of sight.

 Well, all in good time he would teach them.

 He heard people shouting, and saw a number of figures gathering together
 in the middle roadway of the village.

 He found it tax his nerve and patience more than he had anticipated, that
 first encounter with the population of the Country of the Blind. The place
 seemed larger as he drew near to it, and the smeared plasterings queerer,
 and a crowd of children and men and women (the women and girls, he was
 pleased to note, had some of them quite sweet faces, for all that their
 eyes were shut and sunken) came about him, holding on to him, touching him
 with soft, sensitive hands, smelling at him, and listening at every word
 he spoke. Some of the maidens and children, however, kept aloof as if
 afraid, and indeed his voice seemed coarse and rude beside their softer
 notes. They mobbed him. His three guides kept close to him with an effect
 of proprietorship, and said again and again, "A wild man out of the rock."

 "Bogota," he said. "Bogota. Over the mountain crests."

 "A wild man—using wild words," said Pedro. "Did you hear that—
 Bogota? His mind is hardly formed yet. He has only the beginnings
 of speech."

 A little boy nipped his hand. "Bogota!" he said mockingly.

 "Ay! A city to your village. I come from the great world—where men
 have eyes and see."

 "His name's Bogota," they said.

 "He stumbled," said Correa, "stumbled twice as we came hither."

 "Bring him to the elders."

 And they thrust him suddenly through a doorway into a room as black as
 pitch, save at the end there faintly glowed a fire. The crowd closed in
 behind him and shut out all but the faintest glimmer of day, and before he
 could arrest himself he had fallen headlong over the feet of a seated man.
 His arm, outflung, struck the face of someone else as he went down; he
 felt the soft impact of features and heard a cry of anger, and for a
 moment he struggled against a number of hands that clutched him. It was a
 one-sided fight. An inkling of the situation came to him, and he lay
 quiet.

 "I fell down," he said; "I couldn't see in this pitchy darkness."

 There was a pause as if the unseen persons about him tried to understand
 his words. Then the voice of Correa said: "He is but newly formed. He
 stumbles as he walks and mingles words that mean nothing with his speech."

 Others also said things about him that he heard or understood imperfectly.

 "May I sit up?" he asked, in a pause. "I will not struggle against you
 again."

 They consulted and let him rise.

 The voice of an older man began to question him, and Nunez found himself
 trying to explain the great world out of which he had fallen, and the sky
 and mountains and sight and such-like marvels, to these elders who sat in
 darkness in the Country of the Blind. And they would believe and
 understand nothing whatever he told them, a thing quite outside his
 expectation. They would not even understand many of his words. For
 fourteen generations these people had been blind and cut off from all the
 seeing world; the names for all the things of sight had faded and changed;
 the story of the outer world was faded and changed to a child's story; and
 they had ceased to concern themselves with anything beyond the rocky
 slopes above their circling wall. Blind men of genius had arisen among
 them and questioned the shreds of belief and tradition they had brought
 with them from their seeing days, and had dismissed all these things as
 idle fancies, and replaced them with new and saner explanations. Much of
 their imagination had shrivelled with their eyes, and they had made for
 themselves new imaginations with their ever more sensitive ears and
 finger-tips. Slowly Nunez realised this; that his expectation of wonder
 and reverence at his origin and his gifts was not to be borne out; and
 after his poor attempt to explain sight to them had been set aside as the
 confused version of a new-made being describing the marvels of his
 incoherent sensations, he subsided, a little dashed, into listening to
 their instruction. And the eldest of the blind men explained to him life
 and philosophy and religion, how that the world (meaning their valley) had
 been first an empty hollow in the rocks, and then had come, first,
 inanimate things without the gift of touch, and llamas and a few other
 creatures that had little sense, and then men, and at last angels, whom
 one could hear singing and making fluttering sounds, but whom no one could
 touch at all, which puzzled Nunez greatly until he thought of the birds.

 He went on to tell Nunez how this time had been divided into the warm and
 the cold, which are the blind equivalents of day and night, and how it was
 good to sleep in the warm and work during the cold, so that now, but for
 his advent, the whole town of the blind would have been asleep. He said
 Nunez must have been specially created to learn and serve the wisdom, they
 had acquired, and that for all his mental incoherency and stumbling
 behaviour he must have courage, and do his best to learn, and at that all
 the people in the doorway murmured encouragingly. He said the night—for
 the blind call their day night—was now far gone, and it behoved
 every one to go back to sleep. He asked Nunez if he knew how to sleep, and
 Nunez said he did, but that before sleep he wanted food.

 They brought him food—llama's milk in a bowl, and rough salted bread—and
 led him into a lonely place, to eat out of their hearing, and afterwards
 to slumber until the chill of the mountain evening roused them to begin
 their day again. But Nunez slumbered not at all.

 Instead, he sat up in the place where they had left him, resting his limbs
 and turning the unanticipated circumstances of his arrival over and over
 in his mind.

 Every now and then he laughed, sometimes with amusement, and sometimes
 with indignation.

 "Unformed mind!" he said. "Got no senses yet! They little know they've
 been insulting their heaven-sent king and master. I see I must bring them
 to reason. Let me think—let me think."

 He was still thinking when the sun set.

 Nunez had an eye for all beautiful things, and it seemed to him that the
 glow upon the snowfields and glaciers that rose about the valley on every
 side was the most beautiful thing he had ever seen. His eyes went from
 that inaccessible glory to the village and irrigated fields, fast sinking
 into the twilight, and suddenly a wave of emotion took him, and he thanked
 God from the bottom of his heart that the power of sight had been given
 him.

 He heard a voice calling to him from out of the village. "Ya ho there,
 Bogota! Come hither!"

 At that he stood up smiling. He would show these people once and for all
 what sight would do for a man. They would seek him, but not find him.

 "You move not, Bogota," said the voice.

 He laughed noiselessly, and made two stealthy steps aside from the path.

 "Trample not on the grass, Bogota; that is not allowed."

 Nunez had scarcely heard the sound he made himself. He stopped amazed.

 The owner of the voice came running up the piebald path towards him.

 He stepped back into the pathway. "Here I am," he said.

 "Why did you not come when I called you?" said the blind man. "Must you be
 led like a child? Cannot you hear the path as you walk?"

 Nunez laughed. "I can see it," he said.

 "There is no such word as see," said the blind man, after a pause.
 "Cease this folly, and follow the sound of my feet."

 Nunez followed, a little annoyed.

 "My time will come," he said.

 "You'll learn," the blind man answered. "There is much to learn in the
 world."

 "Has no one told you, 'In the Country of the Blind the One-eyed Man is
 King'?"

 "What is blind?" asked the blind man carelessly over his shoulder.

 Four days passed, and the fifth found the King of the Blind still
 incognito, as a clumsy and useless stranger among his subjects.

 It was, he found, much more difficult to proclaim himself than he had
 supposed, and in the meantime, while he meditated his coup d'itat,
 he did what he was told and learnt the manners and customs of the Country
 of the Blind. He found working and going about at night a particularly
 irksome thing, and he decided that that should be the first thing he would
 change.

 They led a simple, laborious life, these people, with all the elements of
 virtue and happiness, as these things can be understood by men. They
 toiled, but not oppressively; they had food and clothing sufficient for
 their needs; they had days and seasons of rest; they made much of music
 and singing, and there was love among them, and little children.

 It was marvellous with what confidence and precision they went about their
 ordered world. Everything, you see, had been made to fit their needs; each
 of the radiating paths of the valley area had a constant angle to the
 others, and was distinguished by a special notch upon its kerbing; all
 obstacles and irregularities of path or meadow had long since been cleared
 away; all their methods and procedure arose naturally from their special
 needs. Their senses had become marvellously acute; they could hear and
 judge the slightest gesture of a man a dozen paces away—could hear
 the very beating of his heart. Intonation had long replaced expression
 with them, and touches gesture, and their work with hoe and spade and fork
 was as free and confident as garden work can be. Their sense of smell was
 extraordinarily fine; they could distinguish individual differences as
 readily as a dog can, and they went about the tending of the llamas, who
 lived among the rocks above and came to the wall for food and shelter,
 with ease and confidence. It was only when at last Nunez sought to assert
 himself that he found how easy and confident their movements could be.

 He rebelled only after he had tried persuasion.

 He tried at first on several occasions to tell them of sight. "Look you
 here, you people," he said. "There are things you do not understand in
 me."

 Once or twice one or two of them attended to him; they sat with faces
 downcast and ears turned intelligently towards him, and he did his best to
 tell them what it was to see. Among his hearers was a girl, with eyelids
 less red and sunken than the others, so that one could almost fancy she
 was hiding eyes, whom especially he hoped to persuade. He spoke of the
 beauties of sight, of watching the mountains, of the sky and the sunrise,
 and they heard him with amused incredulity that presently became
 condemnatory. They told him there were indeed no mountains at all, but
 that the end of the rocks where the llamas grazed was indeed the end of
 the world; thence sprang a cavernous roof of the universe, from which the
 dew and the avalanches fell; and when he maintained stoutly the world had
 neither end nor roof such as they supposed, they said his thoughts were
 wicked. So far as he could describe sky and clouds and stars to them it
 seemed to them a hideous void, a terrible blankness in the place of the
 smooth roof to things in which they believed—it was an article of
 faith with them that the cavern roof was exquisitely smooth to the touch.
 He saw that in some manner he shocked them, and gave up that aspect of the
 matter altogether, and tried to show them the practical value of sight.
 One morning he saw Pedro in the path called Seventeen and coming towards
 the central houses, but still too far off for hearing or scent, and he
 told them as much. "In a little while," he prophesied, "Pedro will be
 here." An old man remarked that Pedro had no business on path Seventeen,
 and then, as if in confirmation, that individual as he drew near turned
 and went transversely into path Ten, and so back with nimble paces towards
 the outer wall. They mocked Nunez when Pedro did not arrive, and
 afterwards, when he asked Pedro questions to clear his character, Pedro
 denied and outfaced him, and was afterwards hostile to him.

 Then he induced them to let him go a long way up the sloping meadows
 towards the wall with one complacent individual, and to him he promised to
 describe all that happened among the houses. He noted certain goings and
 comings, but the things that really seemed to signify to these people
 happened inside of or behind the windowless houses—the only things
 they took note of to test him by—and of these he could see or tell
 nothing; and it was after the failure of this attempt, and the ridicule
 they could not repress, that he resorted to force. He thought of seizing a
 spade and suddenly smiting one or two of them to earth, and so in fair
 combat showing the advantage of eyes. He went so far with that resolution
 as to seize his spade, and then he discovered a new thing about himself,
 and that was that it was impossible for him to hit a blind man in cold
 blood.

 He hesitated, and found them all aware that he had snatched up the spade.
 They stood alert, with their heads on one side, and bent ears towards him
 for what he would do next.

 "Put that spade down," said one, and he felt a sort of helpless horror. He
 came near obedience.

 Then he thrust one backwards against a house wall, and fled past him and
 out of the village.

 He went athwart one of their meadows, leaving a track of trampled grass
 behind his feet, and presently sat down by the side of one of their ways.
 He felt something of the buoyancy that comes to all men in the beginning
 of a fight, but more perplexity. He began to realise that you cannot even
 fight happily with creatures who stand upon a different mental basis to
 yourself. Far away he saw a number of men carrying spades and sticks come
 out of the street of houses, and advance in a spreading line along the
 several paths towards him. They advanced slowly, speaking frequently to
 one another, and ever and again the whole cordon would halt and sniff the
 air and listen.

 The first time they did this Nunez laughed. But afterwards he did not
 laugh.

 One struck his trail in the meadow grass, and came stooping and feeling
 his way along it.

 For five minutes he watched the slow extension of the cordon, and then his
 vague disposition to do something forthwith became frantic. He stood up,
 went a pace or so towards the circumferential wall, turned, and went back
 a little way. There they all stood in a crescent, still and listening.

 He also stood still, gripping his spade very tightly in both hands. Should
 he charge them?

 The pulse in his ears ran into the rhythm of "In the Country of the Blind
 the One-eyed Man is King!"

 Should he charge them?

 He looked back at the high and unclimbable wall behind—unclimbable
 because of its smooth plastering, but withal pierced with many little
 doors, and at the approaching line of seekers. Behind these others were
 now coming out of the street of houses.

 Should he charge them?

 "Bogota!" called one. "Bogota! where are you?"

 He gripped his spade still tighter, and advanced down the meadows towards
 the place of habitations, and directly he moved they converged upon him.
 "I'll hit them if they touch me," he swore; "by Heaven, I will. I'll hit."
 He called aloud, "Look here, I'm going to do what I like in this valley.
 Do you hear? I'm going to do what I like and go where I like!"

 They were moving in upon him quickly, groping, yet moving rapidly. It was
 like playing blind man's buff, with everyone blindfolded except one. "Get
 hold of him!" cried one. He found himself in the arc of a loose curve of
 pursuers. He felt suddenly he must be active and resolute.

 "You don't understand," he cried in a voice that was meant to be great and
 resolute, and which broke. "You are blind, and I can see. Leave me alone!"

 "Bogota! Put down that spade, and come off the grass!"

 The last order, grotesque in its urban familiarity, produced a gust of
 anger.

 "I'll hurt you," he said, sobbing with emotion. "By Heaven, I'll hurt you.
 Leave me alone!"

 He began to run, not knowing clearly where to run. He ran from the nearest
 blind man, because it was a horror to hit him. He stopped, and then made a
 dash to escape from their closing ranks. He made for where a gap was wide,
 and the men on either side, with a quick perception of the approach of his
 paces, rushed in on one another. He sprang forward, and then saw he must
 be caught, and swish! the spade had struck. He felt the soft thud
 of hand and arm, and the man was down with a yell of pain, and he was
 through.

 Through! And then he was close to the street of houses again, and blind
 men, whirling spades and stakes, were running with a sort of reasoned
 swiftness hither and thither.

 He heard steps behind him just in time, and found a tall man rushing
 forward and swiping at the sound of him. He lost his nerve, hurled his
 spade a yard wide at his antagonist, and whirled about and fled, fairly
 yelling as he dodged another.

 He was panic-stricken. He ran furiously to and fro, dodging when there was
 no need to dodge, and in his anxiety to see on every side of him at once,
 stumbling. For a moment he was down and they heard his fall. Far away in
 the circumferential wall a little doorway looked like heaven, and he set
 off in a wild rush for it. He did not even look round at his pursuers
 until it was gained, and he had stumbled across the bridge, clambered a
 little way among the rocks, to the surprise and dismay of a young llama,
 who went leaping out of sight, and lay down sobbing for breath.

 And so his coup d'itat came to an end.

 He stayed outside the wall of the valley of the Blind for two nights and
 days without food or shelter, and meditated upon the unexpected. During
 these meditations he repeated very frequently and always with a profounder
 note of derision the exploded proverb: "In the Country of the Blind the
 One-Eyed Man is King." He thought chiefly of ways of fighting and
 conquering these people, and it grew clear that for him no practicable way
 was possible. He had no weapons, and now it would be hard to get one.

 The canker of civilisation had got to him even in Bogota, and he could not
 find it in himself to go down and assassinate a blind man. Of course, if
 he did that, he might then dictate terms on the threat of assassinating
 them all. But—sooner or later he must sleep!...

 He tried also to find food among the pine trees, to be comfortable under
 pine boughs while the frost fell at night, and—with less confidence—to
 catch a llama by artifice in order to try to kill it—perhaps by
 hammering it with a stone—and so finally, perhaps, to eat some of
 it. But the llamas had a doubt of him and regarded him with distrustful
 brown eyes, and spat when he drew near. Fear came on him the second day
 and fits of shivering. Finally he crawled down to the wall of the Country
 of the Blind and tried to make terms. He crawled along by the stream,
 shouting, until two blind men came out to the gate and talked to him.

 "I was mad," he said. "But I was only newly made."

 They said that was better.

 He told them he was wiser now, and repented of all he had done.

 Then he wept without intention, for he was very weak and ill now, and they
 took that as a favourable sign.

 They asked him if he still thought he could "see"

 "No," he said. "That was folly. The word means nothing—less than
 nothing!"

 They asked him what was overhead.

 "About ten times ten the height of a man there is a roof above the world—
 of rock—and very, very smooth." ... He burst again into hysterical
 tears. "Before you ask me any more, give me some food or I shall die."

 He expected dire punishments, but these blind people were capable of
 toleration. They regarded his rebellion as but one more proof of his
 general idiocy and inferiority; and after they had whipped him they
 appointed him to do the simplest and heaviest work they had for anyone to
 do, and he, seeing no other way of living, did submissively what he was
 told.

 He was ill for some days, and they nursed him kindly. That refined his
 submission. But they insisted on his lying in the dark, and that was a
 great misery. And blind philosophers came and talked to him of the wicked
 levity of his mind, and reproved him so impressively for his doubts about
 the lid of rock that covered their cosmic casserole that he almost doubted
 whether indeed he was not the victim of hallucination in not seeing it
 overhead.

 So Nunez became a citizen of the Country of the Blind, and these people
 ceased to be a generalised people and became individualities and familiar
 to him, while the world beyond the mountains became more and more remote
 and unreal. There was Yacob, his master, a kindly man when not annoyed;
 there was Pedro, Yacob's nephew; and there was Medina-saroti, who was the
 youngest daughter of Yacob. She was little esteemed in the world of the
 blind, because she had a clear-cut face, and lacked that satisfying,
 glossy smoothness that is the blind man's ideal of feminine beauty; but
 Nunez thought her beautiful at first, and presently the most beautiful
 thing in the whole creation. Her closed eyelids were not sunken and red
 after the common way of the valley, but lay as though they might open
 again at any moment; and she had long eyelashes, which were considered a
 grave disfigurement. And her voice was strong, and did not satisfy the
 acute hearing of the valley swains. So that she had no lover.

 There came a time when Nunez thought that, could he win her, he would be
 resigned to live in the valley for all the rest of his days.

 He watched her; he sought opportunities of doing her little services, and
 presently he found that she observed him. Once at a rest-day gathering
 they sat side by side in the dim starlight, and the music was sweet. His
 hand came upon hers and he dared to clasp it. Then very tenderly she
 returned his pressure. And one day, as they were at their meal in the
 darkness, he felt her hand very softly seeking him, and as it chanced the
 fire leapt then and he saw the tenderness of her face.

 He sought to speak to her.

 He went to her one day when she was sitting in the summer moonlight
 spinning. The light made her a thing of silver and mystery. He sat down at
 her feet and told her he loved her, and told her how beautiful she seemed
 to him. He had a lover's voice, he spoke with a tender reverence that came
 near to awe, and she had never before been touched by adoration. She made
 him no definite answer, but it was clear his words pleased her.

 After that he talked to her whenever he could take an opportunity. The
 valley became the world for him, and the world beyond the mountains where
 men lived in sunlight seemed no more than a fairy tale he would some day
 pour into her ears. Very tentatively and timidly he spoke to her of sight.

 Sight seemed to her the most poetical of fancies, and she listened to his
 description of the stars and the mountains and her own sweet white-lit
 beauty as though it was a guilty indulgence. She did not believe, she
 could only half understand, but she was mysteriously delighted, and it
 seemed to him that she completely understood.

 His love lost its awe and took courage. Presently he was for demanding her
 of Yacob and the elders in marriage, but she became fearful and delayed.
 And it was one of her elder sisters who first told Yacob that
 Medina-saroti and Nunez were in love.

 There was from the first very great opposition to the marriage of Nunez
 and Medina-saroti; not so much because they valued her as because they
 held him as a being apart, an idiot, incompetent thing below the
 permissible level of a man. Her sisters opposed it bitterly as bringing
 discredit on them all; and old Yacob, though he had formed a sort of
 liking for his clumsy, obedient serf, shook his head and said the thing
 could not be. The young men were all angry at the idea of corrupting the
 race, and one went so far as to revile and strike Nunez. He struck back.
 Then for the first time he found an advantage in seeing, even by twilight,
 and after that fight was over no one was disposed to raise a hand against
 him. But they still found his marriage impossible.

 Old Yacob had a tenderness for his last little daughter, and was grieved
 to have her weep upon his shoulder.

 "You see, my dear, he's an idiot. He has delusions; he can't do anything
 right."

 "I know," wept Medina-saroti. "But he's better than he was. He's getting
 better. And he's strong, dear father, and kind—stronger and kinder
 than any other man in the world. And he loves me—and, father, I
 love him."

 Old Yacob was greatly distressed to find her inconsolable, and, besides—
 what made it more distressing—he liked Nunez for many things. So he
 went and sat in the windowless council-chamber with the other elders and
 watched the trend of the talk, and said, at the proper time, "He's better
 than he was. Very likely, some day, we shall find him as sane as
 ourselves."

 Then afterwards one of the elders, who thought deeply, had an idea. He was
 the great doctor among these people, their medicine-man, and he had a very
 philosophical and inventive mind, and the idea of curing Nunez of his
 peculiarities appealed to him. One day when Yacob was present he returned
 to the topic of Nunez.

 "I have examined Bogota," he said, "and the case is clearer to me. I think
 very probably he might be cured."

 "That is what I have always hoped," said old Yacob.

 "His brain is affected," said the blind doctor.

 The elders murmured assent.

 "Now, what affects it?"

 "Ah!" said old Yacob.

 "This," said the doctor, answering his own question. "Those queer
 things that are called the eyes, and which exist to make an agreeable soft
 depression in the face, are diseased, in the case of Bogota, in such a way
 as to affect his brain. They are greatly distended, he has eyelashes, and
 his eyelids move, and consequently his brain is in a state of constant
 irritation and distraction."

 "Yes?" said old Yacob. "Yes?"

 "And I think I may say with reasonable certainty that, in order to cure
 him completely, all that we need do is a simple and easy surgical
 operation—namely, to remove these irritant bodies."

 "And then he will be sane?"

 "Then he will be perfectly sane, and a quite admirable citizen."

 "Thank Heaven for science!" said old Yacob, and went forth at once to tell
 Nunez of his happy hopes.

 But Nunez's manner of receiving the good news struck him as being cold and
 disappointing.

 "One might think," he said, "from the tone you take, that you did not care
 for my daughter."

 It was Medina-saroti who persuaded Nunez to face the blind surgeons.

 "You do not want me," he said, "to lose my gift of sight?"

 She shook her head.

 "My world is sight."

 Her head drooped lower.

 "There are the beautiful things, the beautiful little things—the
 flowers, the lichens among the rocks, the lightness and softness on a
 piece of fur, the far sky with its drifting down of clouds, the sunsets
 and the stars. And there is you. For you alone it is good to have
 sight, to see your sweet, serene face, your kindly lips, your dear,
 beautiful hands folded together... It is these eyes of mine you won, these
 eyes that hold me to you, that these idiots seek. Instead, I must touch
 you, hear you, and never see you again. I must come under that roof of
 rock and stone and darkness, that horrible roof under which your
 imagination stoops... No; you would not have me do that?"

 A disagreeable doubt had arisen in him. He stopped, and left the thing a
 question.

 "I wish," she said, "sometimes——" She paused.

 "Yes," said he, a little apprehensively.

 "I wish sometimes—you would not talk like that."

 "Like what?"

 "I know it's pretty—it's your imagination. I love it, but now——"

 He felt cold. "Now?" he said faintly.

 She sat quite still.

 "You mean—you think—I should be better, better perhaps——-"

 He was realising things very swiftly. He felt anger, indeed, anger at the
 dull course of fate, but also sympathy for her lack of understanding—a
 sympathy near akin to pity.

 "Dear," he said, and he could see by her whiteness how intensely
 her spirit pressed against the things she could not say. He put his arms
 about her, he kissed her ear, and they sat for a time in silence.

 "If I were to consent to this?" he said at last, in a voice that was very
 gentle.

 She flung her arms about him, weeping wildly. "Oh, if you would," she
 sobbed, "if only you would!"

 For a week before the operation that was to raise him from his servitude
 and inferiority to the level of a blind citizen, Nunez knew nothing of
 sleep, and all through the warm sunlit hours, while the others slumbered
 happily, he sat brooding or wandered aimlessly, trying to bring his mind
 to bear on his dilemma. He had given his answer, he had given his consent,
 and still he was not sure. And at last work-time was over, the sun rose in
 splendour over the golden crests, and his last day of vision began for
 him. He had a few minutes with Medina-saroti before she went apart to
 sleep.

 "To-morrow," he said, "I shall see no more."

 "Dear heart!" she answered, and pressed his hands with all her strength.

 "They will hurt you but little," she said; "and you are going through this
 pain—you are going through it, dear lover, for me... Dear, if
 a woman's heart and life can do it, I will repay you. My dearest one, my
 dearest with the tender voice, I will repay."

 He was drenched in pity for himself and her.

 He held her in his arms, and pressed his lips to hers, and looked on her
 sweet face for the last time. "Good-bye!" he whispered at that dear sight,
 "good-bye!"

 And then in silence he turned away from her.

 She could hear his slow retreating footsteps, and something in the rhythm
 of them threw her into a passion of weeping.

 He had fully meant to go to a lonely place where the meadows were
 beautiful with white narcissus, and there remain until the hour of his
 sacrifice should come, but as he went he lifted up his eyes and saw the
 morning, the morning like an angel in golden armour, marching down the
 steeps...

 It seemed to him that before this splendour he, and this blind world in
 the valley, and his love, and all, were no more than a pit of sin.

 He did not turn aside as he had meant to do, but went on, and passed
 through the wall of the circumference and out upon the rocks, and his eyes
 were always upon the sunlit ice and snow.

 He saw their infinite beauty, and his imagination soared over them to the
 things beyond he was now to resign for ever.

 He thought of that great free world he was parted from, the world that was
 his own, and he had a vision of those further slopes, distance beyond
 distance, with Bogota, a place of multitudinous stirring beauty, a glory
 by day, a luminous mystery by night, a place of palaces and fountains and
 statues and white houses, lying beautifully in the middle distance. He
 thought how for a day or so one might come down through passes, drawing
 ever nearer and nearer to its busy streets and ways. He thought of the
 river journey, day by day, from great Bogota to the still vaster world
 beyond, through towns and villages, forest and desert places, the rushing
 river day by day, until its banks receded and the big steamers came
 splashing by, and one had reached the sea—the limitless sea, with
 its thousand islands, its thousands of islands, and its ships seen dimly
 far away in their incessant journeyings round and about that greater
 world. And there, unpent by mountains, one saw the sky—the sky, not
 such a disc as one saw it here, but an arch of immeasurable blue, a deep
 of deeps in which the circling stars were floating...

 His eyes scrutinised the great curtain of the mountains with a keener
 inquiry.

 For example, if one went so, up that gully and to that chimney there, then
 one might come out high among those stunted pines that ran round in a sort
 of shelf and rose still higher and higher as it passed above the gorge.
 And then? That talus might be managed. Thence perhaps a climb might be
 found to take him up to the precipice that came below the snow; and if
 that chimney failed, then another farther to the east might serve his
 purpose better. And then? Then one would be out upon the amber-lit snow
 there, and half-way up to the crest of those beautiful desolations.

 He glanced back at the village, then turned right round and regarded it
 steadfastly.

 He thought of Medina-saroti, and she had become small and remote.

 He turned again towards the mountain wall, down which the day had come to
 him.

 Then very circumspectly he began to climb.

 When sunset came he was no longer climbing, but he was far and high. He
 had been higher, but he was still very high. His clothes were torn, his
 limbs were blood-stained, he was bruised in many places, but he lay as if
 he were at his ease, and there was a smile on his face.

 From where he rested the valley seemed as if it were in a pit and nearly a
 mile below. Already it was dim with haze and shadow, though the mountain
 summits around him were things of light and fire. The mountain summits
 around him were things of light and fire, and the little details of the
 rocks near at hand were drenched with subtle beauty—a vein of green
 mineral piercing the grey, the flash of crystal faces here and there, a
 minute, minutely-beautiful orange lichen close beside his face. There were
 deep mysterious shadows in the gorge, blue deepening into purple, and
 purple into a luminous darkness, and overhead was the illimitable vastness
 of the sky. But he heeded these things no longer, but lay quite inactive
 there, smiling as if he were satisfied merely to have escaped from the
 valley of the Blind in which he had thought to be King.

 The glow of the sunset passed, and the night came, and still he lay
 peacefully contented under the cold clear stars.

 XXXIII. — THE BEAUTIFUL SUIT.

 There was once a little man whose mother made him a beautiful suit of
 clothes. It was green and gold, and woven so that I cannot describe how
 delicate and fine it was, and there was a tie of orange fluffiness that
 tied up under his chin. And the buttons in their newness shone like stars.
 He was proud and pleased by his suit beyond measure, and stood before the
 long looking-glass when first he put it on, so astonished and delighted
 with it that he could hardly turn himself away. He wanted to wear it
 everywhere, and show it to all sorts of people. He thought over all the
 places he had ever visited, and all the scenes he had ever heard
 described, and tried to imagine what the feel of it would be if he were to
 go now to those scenes and places wearing his shining suit, and he wanted
 to go out forthwith into the long grass and the hot sunshine of the meadow
 wearing it. Just to wear it! But his mother told him "No." She told him he
 must take great care of his suit, for never would he have another nearly
 so fine; he must save it and save it, and only wear it on rare and great
 occasions. It was his wedding-suit, she said. And she took the buttons and
 twisted them up with tissue paper for fear their bright newness should be
 tarnished, and she tacked little guards over the cuffs and elbows, and
 wherever the suit was most likely to come to harm. He hated and resisted
 these things, but what could he do? And at last her warnings and
 persuasions had effect, and he consented to take off his beautiful suit
 and fold it into its proper creases, and put it away. It was almost as
 though he gave it up again. But he was always thinking of wearing it, and
 of the supreme occasions when some day it might be worn without the
 guards, without the tissue paper on the buttons, utterly and delightfully,
 never caring, beautiful beyond measure.

 One night, when he was dreaming of it after his habit, he dreamt he took
 the tissue paper from one of the buttons, and found its brightness a
 little faded, and that distressed him mightily in his dream. He polished
 the poor faded button and polished it, and, if anything, it grew duller.
 He woke up and lay awake, thinking of the brightness a little dulled, and
 wondering how he would feel if perhaps when the great occasion (whatever
 it might be) should arrive, one button should chance to be ever so little
 short of its first glittering freshness, and for days and days that
 thought remained with him distressingly. And when next his mother let him
 wear his suit, he was tempted and nearly gave way to the temptation just
 to fumble off one little bit of tissue paper and see if indeed the buttons
 were keeping as bright as ever.

 He went trimly along on his way to church, full of this wild desire. For
 you must know his mother did, with repeated and careful warnings, let him
 wear his suit at times, on Sundays, for example, to and fro from church,
 when there was no threatening of rain, no dust blowing, nor anything to
 injure it, with its buttons covered and its protections tacked upon it,
 and a sun-shade in his hand to shadow it if there seemed too strong a
 sunlight for its colours. And always, after such occasions, he brushed it
 over and folded it exquisitely as she had taught him, and put it away
 again.

 Now all these restrictions his mother set to the wearing of his suit he
 obeyed, always he obeyed them, until one strange night he woke up and saw
 the moonlight shining outside his window. It seemed to him the moonlight
 was not common moonlight, nor the night a common night, and for awhile he
 lay quite drowsily, with this odd persuasion in his mind. Thought joined
 on to thought like things that whisper warmly in the shadows. Then he sat
 up in his little bed suddenly very alert, with his heart beating very
 fast, and a quiver in his body from top to toe. He had made up his mind.
 He knew that now he was going to wear his suit as it should be worn. He
 had no doubt in the matter. He was afraid, terribly afraid, but glad,
 glad.

 He got out of his bed and stood for a moment by the window looking at the
 moonshine-flooded garden, and trembling at the thing he meant to do. The
 air was full of a minute clamour of crickets and murmurings, of the
 infinitesimal shoutings of little living things. He went very gently
 across the creaking boards, for fear that he might wake the sleeping
 house, to the big dark clothes-press wherein his beautiful suit lay
 folded, and he took it out garment by garment, and softly and very eagerly
 tore off its tissue-paper covering and its tacked protections until there
 it was, perfect and delightful as he had seen it when first his mother had
 given it to him—a long time it seemed ago. Not a button had
 tarnished, not a thread had faded on this dear suit of his; he was glad
 enough for weeping as in a noiseless hurry he put it on. And then back he
 went, soft and quick, to the window that looked out upon the garden, and
 stood there for a minute, shining in the moonlight, with his buttons
 twinkling like stars, before he got out on the sill, and, making as little
 of a rustling as he could, clambered down to the garden path below. He
 stood before his mother's house, and it was white and nearly as plain as
 by day, with every window-blind but his own shut like an eye that sleeps.
 The trees cast still shadows like intricate black lace upon the wall.

 The garden in the moonlight was very different from the garden by day;
 moonshine was tangled in the hedges and stretched in phantom cobwebs from
 spray to spray. Every flower was gleaming white or crimson black, and the
 air was a-quiver with the thridding of small crickets and nightingales
 singing unseen in the depths of the trees.

 There was no darkness in the world, but only warm, mysterious shadows, and
 all the leaves and spikes were edged and lined with iridescent jewels of
 dew. The night was warmer than any night had ever been, the heavens by
 some miracle at once vaster and nearer, and, spite of the great
 ivory-tinted moon that ruled the world, the sky was full of stars.

 The little man did not shout nor sing for all his infinite gladness. He
 stood for a time like one awestricken, and then, with a queer small cry
 and holding out his arms, he ran out as if he would embrace at once the
 whole round immensity of the world. He did not follow the neat set paths
 that cut the garden squarely, but thrust across the beds and through the
 wet, tall, scented herbs, through the night-stock and the nicotine and the
 clusters of phantom white mallow flowers and through the thickets of
 southernwood and lavender, and knee-deep across a wide space of
 mignonette. He came to the great hedge, and he thrust his way through it;
 and though the thorns of the brambles scored him deeply and tore threads
 from his wonderful suit, and though burrs and goose-grass and havers
 caught and clung to him, he did not care. He did not care, for he knew it
 was all part of the wearing for which he had longed. "I am glad I put on
 my suit," he said; "I am glad I wore my suit."

 Beyond the hedge he came to the duck-pond, or at least to what was the
 duck-pond by day. But by night it was a great bowl of silver moonshine all
 noisy with singing frogs, of wonderful silver moonshine twisted and
 clotted with strange patternings, and the little man ran down into its
 waters between the thin black rushes, knee-deep and waist-deep and to his
 shoulders, smiting the water to black and shining wavelets with either
 hand, swaying and shivering wavelets, amidst which the stars were netted
 in the tangled reflections of the brooding trees upon the bank. He waded
 until he swam, and so he crossed the pond and came out upon the other
 side, trailing, as it seemed to him, not duckweed, but very silver in
 long, clinging, dripping masses. And up he went through the transfigured
 tangles of the willow-herb and the uncut seeding grasses of the farther
 bank. He came glad and breathless into the high-road. "I am glad," he
 said, "beyond measure, that I had clothes that fitted this occasion."

 The high-road ran straight as an arrow flies, straight into the deep-blue
 pit of sky beneath the moon, a white and shining road between the singing
 nightingales, and along it he went, running now and leaping, and now
 walking and rejoicing, in the clothes his mother had made for him with
 tireless, loving hands. The road was deep in dust, but that for him was
 only soft whiteness; and as he went a great dim moth came fluttering round
 his wet and shimmering and hastening figure. At first he did not heed the
 moth, and then he waved his hands at it, and made a sort of dance with it
 as it circled round his head. "Soft moth!" he cried, "dear moth! And
 wonderful night, wonderful night of the world! Do you think my clothes are
 beautiful, dear moth? As beautiful as your scales and all this silver
 vesture of the earth and sky?"

 And the moth circled closer and closer until at last its velvet wings just
 brushed his lips...

 And next morning they found him dead, with his neck broken, in the bottom
 of the stone pit, with his beautiful clothes a little bloody, and foul and
 stained with the duckweed from the pond. But his face was a face of such
 happiness that, had you seen it, you would have understood indeed how that
 he had died happy, never knowing that cool and streaming silver for the
 duckweed in the pond.

*** END OF THE PROJECT GUTENBERG EBOOK THE COUNTRY OF THE BLIND, AND OTHER STORIES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2655749658371044244_11870-cover.png
The Country of the Blind, and Other Stories

H. G, Wells

